

Achieving Scalability in Software Testing with Machine Learning and Metaheuristic Search

Lionel Briand

RAISE @ ICSE 2018

Scope

- The main challenge in testing software systems is **scalability**
- Addressing scalability entails effective **automation**
- **Lessons learned** from industrial research collaborations: satellite, automotive, finance, energy ...
- **Experiences** from combining metaheuristic search, machine learning, and other AI techniques, in addressing testing scalability

Scalability

- The extent to which a technique can be applied on large or complex artifacts (e.g., input spaces, code, models) and still provide useful, automated support with acceptable effort, CPU, and memory?

Collaborative Research @ SnT

- Research in context
- Addresses actual needs
- Well-defined problem
- Long-term collaborations
- Our lab is the industry

SVV Dept.

- Established in 2012, part of the SnT centre
- Requirements Engineering, Security Analysis, Design Verification, Automated Testing, Runtime Monitoring
- ~ 25 lab members
- Partnerships
- ERC Advanced grant

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG

Outline

- **Overview, problem definition**
- **Example research projects with industry partners:**
 - Testing advanced driver assistance systems
 - Testing controllers (automotive)
 - Stress testing critical task deadlines (Energy)
 - Vulnerability testing (Banking)
- **Reflections and lessons learned**

Introduction

Software Testing

Search-Based Software Testing

- Express test generation problem as a **search problem**
- Search for **test input data** with certain properties, i.e., constraints
- **Non-linearity** of software (if, loops, ...): complex, discontinuous, non-linear search spaces (**Baresel**)
- Many search algorithms (**metaheuristics**), from local search to global search, e.g., Hill Climbing, Simulated Annealing and Genetic Algorithms

Testing Advanced Driving Assistance Systems

Cyber-Physical Systems

- A system of collaborating computational elements controlling physical entities

Advanced Driver Assistance Systems (ADAS)

Automated Emergency Braking (AEB)

Lane Departure Warning (LDW)

Pedestrian Protection (PP)

Traffic Sign Recognition (TSR)

Automotive Environment

- Highly varied environments, e.g., road topology, weather, building and pedestrians ...
- Huge number of possible scenarios, e.g., determined by trajectories of pedestrians and cars
- ADAS play an increasingly critical role
- A challenge for testing

Advanced Driver Assistance Systems (ADAS)

Decisions are made over time based on sensor data

A General and Fundamental Shift

- Increasingly so, it is easier to **learn behavior from data** using machine learning, rather than specify and code
- Deep learning, reinforcement learning ...
- **Example: Neural networks (deep learning)**
- Millions of weights learned
- No explicit code, no specifications
- **Verification, testing?**

CPS Development Process

Automotive Environment

- Highly varied environments, e.g., road topology, weather, building and pedestrians ...
- Huge number of possible scenarios, e.g., determined by trajectories of pedestrians and cars
- ADAS play an increasingly critical role
- A challenge for testing

Our Goal

- Developing an automated testing technique for ADAS
- To help engineers efficiently and effectively **explore** the complex test input space of ADAS
- To **identify** critical (failure-revealing) test scenarios
- **Characterization of input conditions** that lead to most critical situations, e.g., safety violations

Automated Emergency Braking System (AEB)

Decision making

Example Critical Situation

- “AEB properly detects a pedestrian in front of the car with a high degree of certainty and applies braking, but an accident still happens where the car hits the pedestrian with a relatively high speed”

Testing ADAS

On-road testing

Simulation-based (model) testing

A simulator based on
Physical/Mathematical models

Testing via Physics-based Simulation

AEB Domain Model

ADAS Testing Challenges

- Test input space is **large, complex and multidimensional**
- **Explaining failures and fault localization** are difficult
- Execution of **physics-based simulation models** is computationally expensive

Black-Box Search-based Testing

Input data ranges/dependencies + Simulator + Fitness functions defined based on Oracles

Test input generation (NSGA II)

- Select best tests
- Generate new tests

Evaluating test inputs

- Simulate every (candidate) test
- Compute fitness functions

Test cases revealing worst case system behaviors

Search: Genetic Evolution

~~Initial input~~
~~Fitness computation~~
~~Selection~~
Breeding

Better Guidance

- Fitness computations rely on simulations and are very expensive
- Search needs better guidance

Decision Trees

Partition the input space into homogeneous regions

Genetic Evolution Guided by Classification

~~Initial input~~
~~Fitness computation~~
~~Classification~~
~~Selection~~
Breeding

Search Guided by Classification

Input data ranges/dependencies + Simulator + Fitness functions defined based on Oracles

Test cases revealing worst case system behaviors +
A characterization of critical input regions

NSGAII-DT vs. NSGAII

NSGAII-DT outperforms NSGAII

Testing Controllers

DELPHI

Dynamic Continuous Controllers

MiL Test Cases

Simple Example

- Supercharger bypass flap controller
 - ✓ Flap position is bounded within [0..1]
 - ✓ Implemented in MATLAB/Simulink
 - ✓ 34 (sub-)blocks decomposed into 6 abstraction levels

DELPHI

MiL Testing of Controllers

Test Input

Test Output

Configurable Controllers at MIL

Time-dependent variables

Configuration Parameters

Requirements and Test Objectives

A Search-Based Test Approach

Final Desired (FD)

Worst Case(s)?

Initial Desired (ID)

- Search directed by model execution feedback
- Controller's dynamic behavior can be complex
- Meta-heuristic search in (large) input space: Finding worst case inputs
- Possible because of automated oracle (feedback loop)
- Different worst cases for different requirements

Initial Solution

Results

- We found **much worse scenarios** during MiL testing than our partner had found so far
- These scenarios are also **run at the HiL level**, where testing is much more expensive: MiL results => test selection for HiL
- But **further research** was needed:
 - Simulations are expensive
 - Configuration parameters

Final Solution

Regression Tree

Surrogate Modeling

Fitness

Any supervised learning or statistical technique providing fitness predictions with confidence intervals

- 1. Predict higher fitness with high confidence: Move to new position, no simulation**
- 2. Predict lower fitness with high confidence: Do not move to new position, no simulation**
- 3. Low confidence in prediction: Simulation**

Results

- ✓ Our approach is able to **identify more critical violations** of the controller requirements that had neither been found with default/fixed configurations nor by manual testing.

	MiL-Testing different configurations	MiL-Testing fixed configurations	Manual MiL-Testing
Stability	2.2% deviation	-	-
Smoothness	24% over/undershoot	20% over/undershoot	5% over/undershoot
Responsiveness	170 ms response time	80 ms response time	50 ms response time

Schedulability Analysis and Testing

Problem and Context

- **Schedulability analysis** encompasses techniques that try to predict whether (critical) tasks are schedulable, i.e., meet their deadlines
- **Stress testing** runs carefully selected test cases that have a high probability of leading to deadline misses
- **Stress testing is complementary** to schedulability analysis
- Testing is typically expensive, e.g., hardware in the loop
- **Finding stress test cases is difficult**

Finding Stress Test Cases is Hard

j_0, j_1, j_2 arrive at at_0, at_1, at_2 and must finish before dl_0, dl_1, dl_2

J_1 can miss its deadline dl_1 depending on when at_2 occurs!

Challenges and Solutions

- Ranges for arrival times form a very large input space
- Task interdependencies and properties constrain what parts of the space are feasible
- **Solution:** We re-expressed the problem as a constraint optimization problem and used a combination of constraint programming (IBM CPLEX) and meta-heuristic search (GA)

Constraint Optimization

Constraint Optimization Problem

*Static Properties of Tasks
(Constants)*

*Dynamic Properties of Tasks
(Variables)*

*OS Scheduler Behaviour
(Constraints)*

*Performance Requirement
(Objective Function)*

Combining CP and GA

Case Study

System monitors gas leaks and fire in oil extraction platforms

Control Modules

*Drivers
(Software-Hardware Interface)*

Real-Time Operating System

Multicore Architecture

KONGSBERG

*Alarm Devices
(Hardware)*

Summary

- We provided a solution for generating stress test cases by combining meta-heuristic search and constraint programming
 - Meta-heuristic search (GA) identifies high risk regions in the input space
 - Constraint programming (CP) finds provably worst-case schedules within these (limited) regions
 - Achieve (nearly) GA efficiency and CP effectiveness
- Our approach can be used both for stress testing and schedulability analysis (assumption free)

Vulnerability Testing

X-Force Threat Intelligence Index 2017

<https://www.ibm.com/security/xforce/>

Web Applications

Web Applications

Username	<input type="text" value="str1"/>
Password	<input type="text" value="str2"/>
<input type="button" value="OK"/>	

Web form

```
SELECT *
FROM Users WHERE
(usr = 'str1' AND psw = 'str2')
```

SQL query

Name	Surname	...
John	Smith	...

Result

Injection Attacks

Username	<input type="text"/>
Password	<input type="text" value="') OR 1=1 --"/>
<input type="button" value="OK"/>	

Web form


```
SELECT *
FROM Users
WHERE (usr = " AND
psw = ") OR 1=1 --
```

SQL query

Name	Surname	...
Aria	Stark	...
John	Snow	...
...

Query result

Protection Layers

Web Application Firewalls (WAFs)

WAF Rule Set

Rule set of Apache ModSecurity

```
#  
# SQL Keyword Anomaly Scoring  
  
#  
SecRule REQUEST_COOKIES|!REQUEST_COOKIES:/_utm/|REQUEST_COOKIES_NAMES|ARGS_NAMES|ARGS|XML:/* "@pm select show top  
distinct from dual where group by order having limit offset union rownum as (case"  
"phase:2,id:'981300',t:none,t:urlDecodeUni,t:lowercase,nolog,pass,nolog,setvar:'tx.sql_injection_score=+1'  
{tx.sql_injection_score} %{matched_var}"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord select"  
"phase:2,id:'981301',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord show"  
"phase:2,id:'981302',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord top"  
"phase:2,id:'981303',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord distinct"  
"phase:2,id:'981304',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord from"  
"phase:2,id:'981305',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord dual"  
"phase:2,id:'981306',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord where"  
"phase:2,id:'981307',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord group by"  
"phase:2,id:'981308',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord order by"  
"phase:2,id:'981309',t:none,pass,nolog,setvar:tx.sql_injection_score=+1"  
SecRule TX:SQLI_SELECT_STATEMENT "@containsWord having"
```

<https://github.com/SpiderLabs/ModSecurity>

Misconfigured WAFs

False Positive

False Negative

Grammar-based Attack Generation

- BNF grammar for SQLi attacks
- Random strategy: randomly selected production rules are applied recursively until only terminals are left
- Random strategy not efficient for bypassing attacks that are difficult to find
- Machine learning? Search?
- How to guide the search? How can ML help?

Anatomy of SQLi attacks

Bypassing Attack

' OR“a”=“a”#

Attack Slices

$S = \{$
‘
—
OR”a”=“a”

 $\}$

Derivation Tree

Learning Attack Patterns

Training Set

	S_1	S_2	S_3	S_4	...	S_n	Outcome
A_1	1	1	0	0	...	0	Passed
A_2	0	1	0	0	...	0	Blocked
...
A_m	1	1	1	1	...	1	Blocked

Decision Tree

- Random trees
- Random forest

Learning Attack Patterns

Training Set

	S_1	S_2	S_3	S_4	...	S_n	Outcome
A_1	1	1	0	0	...	0	Passed
A_2	0	1	0	0	...	0	Blocked
...
A_m	1	1	1	1	...	1	Blocked

Decision Tree

Attack Pattern

$$S_2 \wedge \neg S_n \wedge S_1$$

Generating Attacks via ML and EAs

Evolutionary Algorithm (EA)

Iteratively refine successful attack conditions

Machine Learning

Some Results

Apache ModSecurity

Industrial WAFs

Machine Learning-driven attack generation led to more distinct, successful attacks being discovered faster

Related Work

- Automated repair of WAFs
- Automated testing targeting XML and SQL injections in web applications

Reflecting

Search-Based Solutions

- Versatile
- Helps relax assumptions compared to exact approaches
- Helps decrease modeling requirements
- Scalability, e.g., easy to parallelize
- Requires massive empirical studies
- Search is rarely sufficient by itself

Multidisciplinary Approach

- Single-technology approaches rarely work in practice
- Combined search with:
 - Machine learning
 - Solvers, e.g., CP, SMT
 - Statistical approaches, e.g., sensitivity analysis
 - System and environment modeling and simulation

Objectives

- Reduce search space
- Better guide and focus search
- Compute fitness and provide guidance
- Avoid expensive and useless fitness computations
- Explain failures (e.g., decision trees)
- Get more guarantees (e.g., constraint programming)

Acknowledgements

- **Shiva Nejati**
- **Reza Matinnejad**
- **Raja Ben Abdessalem**
- **Stefano Di Alesio**
- **Dennis Appelt**
- **Annibale Panichella**

Selected References

- L. Briand et al. “Testing the untestable: Model testing of complex software-intensive systems”, IEEE/ACM ICSE 2016, V2025
- R. Matinnejad et al., “MiL Testing of Highly Configurable Continuous Controllers: Scalable Search Using Surrogate Models”, IEEE/ACM ASE 2014 (Distinguished paper award)
- S. Di Alesio et al. “Combining genetic algorithms and constraint programming to support stress testing of task deadlines”, ACM Transactions on Software Engineering and Methodology (TOSEM), 25(1):4, 2015
- R. Ben Abdessalem et al., "Testing Vision-Based Control Systems Using Learnable Evolutionary Algorithms", IEEE/ACM ICSE 2018
- D. Appelt et al., “A Machine Learning-Driven Evolutionary Approach for Testing Web Application Firewalls”, To appear in IEEE Transaction on Reliability
- More on: https://wwwen.uni.lu/snt/people/lionel_briand?page=Publications

Achieving Scalability in Software Testing with Machine Learning and Metaheuristic Search

Lionel Briand

RAISE @ ICSE 2018

