

DD2459 Software Reliability

Lecture 4

Requirements Testing
and Requirements Modeling

(see Amman and Offut,
Chapter 14)

Part 1. Oracles, Bugs and Requirements Models

Topics

- Why requirements testing?
 - How to capture precise requirements
 1. Black-box function models
 2. Program contracts
-
- 3. Java Modeling Language (JML)
 - 4. Metamorphic equations
 - 5. Temporal logic

Part 1

Part 2

Why Requirements?

- So far we have looked at testing a program in systematic ways:
 - Structurally - searching through paths and control points
 - Black-box - searching through input data
- However, we have not considered the **oracle problem**.
- How do we deliver a **verdict (pass/fail)** on a test case?
 - manually?
 - automatically?

What is a bug?

- Consider the following **error hierarchy**:
 1. **Syntax errors**: (caught by compiler? **Compile-time errors**)
 2. **Type errors**, either caught by compiler or generate **run-time errors**
 3. **Semantic errors**, exceptions such as null pointers, divide by zero (**generate *untrapped exceptions***)
 4. **Behavioral errors**: memory leakage, non-determinism, race conditions, unsynchronized threads, infinite loops.
(**may not generate untrapped exceptions**)
 5. **Requirements errors**: code never crashes or hangs, but does the wrong thing.
 6. **Performance errors**: code does the right thing at the wrong time.

Mutation Theory

Level 2,3 Errors

- We mentioned medicine as an **error model**
- Would like something similar for testing
- **Mutation theory** provides a simple model of errors, that we will study in Lecture 6.
- **Basic Idea:** mutate (i.e. transform) the code to inject bugs
 - E.g. $x = (y + z)$ becomes $x = (y - z)$
- See if test suite uncovers these bugs
- Mainly checks **quality of a test suite** rather than **SUT**

Static Checking

Level 4 errors

- The world of testing overlaps with other **software quality assurance** (SQA) methods
- E.g. **static checking**.
- Static checkers analyze source code looking for *specific kinds* of errors.
- **Example:** *Purify looks for memory leakage*
- Tools tend to be very efficient, but restricted to “*pre-defined*” errors.
- Can detect *liveness errors* e.g. **non-termination**

Requirements Testing

Methods

Level 5 Errors

- Shouldn't we should be testing the **user requirements** and not the code?
- Source: user requirements document
- Problems:
 - it may not exist!
 - undocumented legacy code?
 - user may have vague requirements!

Modeling User Requirements

To make the oracle step clear, we must make user requirements **clear**. How?

1. Natural language?
2. Visual modeling languages e.g. **UML**?
3. Formal modeling languages e.g. **JML**,
temporal logic?
4. Reference model e.g. **TCP/IP protocol**
model-based testing (Lecture 5)

Four Requirements Modeling Techniques

- We will consider four methods for modeling requirements precisely.
- No **false positives** or **false negatives**
- Accurate models lead to tools that can automate tasks
 - Test case generation
 - Test case execution
 - Verdict generation (test oracle) **MAIN GOAL!**
 - Measure coverage

Procedural Programs

A procedural (“C”-style) SUT takes in an input vector and produces an output vector. It may **terminate**, but **maybe not always?**

Method 1: Black-box Function Model, Level 5

SUT described as a **partial function**

$$f_{SUT} : A_1 \times \dots \times A_m \rightarrow B_1 \times \dots \times B_n$$

A value $f(x_1, \dots, x_m)$ may be *undefined* if code does not terminate on x_1, \dots, x_m

Examples: Math Functions

- Sometimes we can describe $f(x)$ explicitly, e.g.
- $f(x) = \sqrt{x}$
- $f(x) = ax^2 + bx + c$
- $f(x) = \int_{x=i}^{x=j} g(x)$
- $f(\text{empty}) = \text{empty} \ \& \ f(x) = f(x).\text{head}(x)$
- $f(\text{empty}) = \text{empty} \ \& \ f(\text{push}(x, s)) = s$
- Mostly applicable to *mathematical problems*

Example: Myers' Triangle Program

See Lab 1

Triangle : Int * Int * Int -> { scalene, isosceles, equilateral }

Triangle(x, y, z) = equilateral

 if x == y == z

Triangle(x, y, z) = isosceles

 if x == y or y == z or x == z

Triangle(x, y, z) = scalene

 if x != y & y != z & x != z

Is this specification correct? If not fix it!

Method 2

Program Contracts, Level 5

- Try to model program behavior.
- Black-box requirements, *what and not how?*
- Define a **contract** between a component and its environment
 - **requires** aka. **precondition**
 - **ensures** aka **postcondition**
- *If environment guarantees precondition then component guarantees postcondition*
- Suitable for all levels of testing: **unit, integration, system.**

Programming Logic

- Use **logic** to build up pre and postconditions
 - Requires: P1 & P2 & ...
 - Ensures: Q1 & Q2 & ...
- P1 and P2 must hold before execution of SUT
- Then Q1 and Q2, ... will hold after execution of SUT
- If P1 or P2 or ... doesn't hold we know nothing!

Contract Examples for Components

- Requires: $x \geq 0$
- Ensures: $|y * y - x| < \varepsilon$
- Component: Square root method

Suppose $A: \text{array}(\text{integer})$

- Requires: $i < j \Rightarrow A[i] \leq A[j]$
 - Ensures: $y \in \{ A[1], \dots, A[m] \}$
 - Component: searching for y in an ordered array
-
- Requires: True (what does this mean?)
 - Ensures: $A[1] \leq A[2] \leq \dots \leq A[m]$
 - Component: sorting an unordered array

DD2459 Software Reliability

Lecture 4

Requirements Testing
and Requirements Modeling

(see Amman and Offut,
Chapter 14)

Part 2. JML, Metamorphic and Timing Models

Java Modeling Language

JML

- Modeling language for Java contracts
- What but not how!
- Therefore JML is not a programming language
- Java comments are interpreted as JML annotations when they begin with an @ sign
 - //@ <JML specification> or
 - /*@ <JML specification> @*/
- JMLUnitNG, JMLOK2, tools to generate test cases from JML annotated Java files
- ESC/Java2, an extended static checker which uses JML annotations to perform static checking

JML Markup

Note: No backslash needed

requires Defines a precondition on the method that follows

ensures Defines a postcondition on the method that follows

signals Defines at least what exceptions can be thrown by the method that follows if precondition holds.

signals_only Defines exactly what exceptions can be thrown by the method that follows if precondition holds.

also Combines specification cases and can also declare that a method is inheriting specifications from its supertypes.

JML Basic Constructs

- An identifier for the anonymous return value of any method.

\result

- A modifier to refer to the value of the <expression> at the time of entry into a method.

\old(<expression>) e.g. \old(x)

- Includes all Java expressions, including array access and object dereferencing.

e.g. A[i], A.length

JML First Order Logic

- All Java relations e.g. $x == y$, $x \geq y$, $x \neq y$
- All Java Boolean operators & (and), | (or) ! (not) \Rightarrow (implies) and lazy operators &&, ||.
- e.g. $(x == y \mid x > y)$
- The universal quantifier
 $(\forall \text{}; \text{}; \text{})$

Example

```
(\forall int i; 0 <= i < A.length; A[i+1] > A[i])
```

- The existential quantifier
 $(\exists \text{}; \text{}; \text{})$

Useful JML operators

Smallest solution to a constraint.

(\min <decl>; <range-exp>; <body-exp>)

Largest solution to a constraint.

(\max <decl>; <range-exp>; <body-exp>)

Sum of solutions to a constraint.

(\sum <decl>; <range-exp>; <body-exp>)

Product of solutions to a constraint.

(\product <decl>; <range-exp>; <body-exp>)

Number of solutions to a constraint.

(\num_of <decl>; <range-exp>; <body-exp>)

Example:

(\num_of int i; 0 <= i < A.length; A[i] >= 0)

Hint: You will need to use some of these in lab 2!

JML Example

```
public class BankingExample
{
 //@ requires 0 < amount && amount + balance <MAX_BALANCE;
 //@ ensures balance == \old(balance) + amount;
 public void credit(final int amount)
 {
 this.balance += amount;
 }
 //@ requires 0 < amount && amount <= balance;
 //@ ensures balance == \old(balance) - amount;
 public void debit(final int amount)
 {
 this.balance -= amount;
 }
}
```

```
//@ requires !isLocked;
//@ ensures \result == balance;
//@ also
//@ requires isLocked;
//@ signals_only BankingException;
public int getBalance() throws BankingException
{
 if (!this.isLocked)
 {
 return this.balance;
 }
 else
 {
 throw new BankingException();
 }
}
```

Method 3: Metamorphic Testing, Level 5

- Requirements testing with a **pair of tests t_1, t_2**
- Basic idea: **mutate t_1 into t_2** and compare the outputs
- Three test principles at work:
 - Test very simple requirements to **automate the oracle, equations and inequalities**
 - Cross check outcomes of a **pair of test cases**
 - Automatically generate test cases by **metamorphic transformation.**

Simple Example

- Consider the trigonometric sine function
- $\text{Sin}(x) : \mathbb{R} \rightarrow \mathbb{R}$
- Have some implementation under test
- `float mySineCode(float x) { ... }`
- How do we know `mySineCode(.)` is correct?
- Can test a specific value, e.g. $\sin(\pi / 4) \approx 0.7071$
- But what about other values?

Metamorphic Equations

(see Amman and Offut Section 14.2.4)

- Many trigonometric laws e.g: $\sin(x) = \sin(\pi - x)$
- So $\sin(\pi / 4) = \sin(3\pi / 4)$
- Now we can **avoid predicting lhs or rhs** (which assumes we have some other way of knowing the result)
- Compare this approach with contracts!

Basic Test Procedure

1. Execute `mySineCode(π / 4) => y1`
2. Execute `mySineCode(3π / 4) => y2`
3. If $y_1 = y_2$ **Pass** else **Fail**

More Generally: a Data Mutation

- Initial test value x (**seed test case**)
- **Metamorphic equation:** $f(x) = f(T(x))$
- T is the data transformation
- T generates a sequence of test cases

$$x, T(x), T^2(x) = T(T(x)), \dots, T^n(x)$$

- n metamorphic test cases
- $n-1$ metamorphic equations give the **test oracles**
 $f(x) = f(T(x)), \dots, f(T^n(x)) = f(T^{n+1}(x))$

Application Areas, Timeline to 2015

Fig. 5. Timeline of metamorphic testing applications. Domains marked with (T) were only explored theoretically.

Embedded and Reactive Systems

- *Reactive systems* respond continuously to environment events (stimuli) over time (e.g. servers)

Time may be *relative* or *absolute*, *discrete* or *continuous*

Method 4: Temporal Logic

Level 5, 6 Errors

- Embedded systems need to talk about the order of events in a physical model of time
- No end to time
- So pre/postconditions are no longer appropriate
- Temporal logic is one option
- Several kinds of temporal logic
 - Linear temporal logic
 - Computation tree logic (branching time for concurrency)

Propositional Linear Temporal Logic (PLTL)

- Basic propositions
 - buttonPressed, lightOn, switchOff ,...
- Boolean operators
 - $F \& G$, $F \mid G$, $!F$, $F \Rightarrow G$
- Temporal operators (modalities)
 - always F , sometime F , next F , (G until F)
- Time can be relative or absolute
- All depends on what **next F** means

PLTL Examples

Req 1: Always (buttonPressed \Rightarrow next(lightOn))

It always holds that if the button is pressed now then in the next time (from now) the light is on.

Req 2: Always (buttonPressed & next(coinIn)

\Rightarrow next² (lightOn))

It always holds that if the button is pressed now and then a coin is fed in then in the second time (from now) the light is on.

Traces and Counterexamples

Black-box testing of Reactive Systems

- Given a user requirement as an LTL formula F
- Try to stimulate a behaviour that violates F
- Such an example is a **counterexample trace**
- Use input data to define test case.
- Observe output data
- Combine the two into a single trace t and evaluate the formula F on t .

Lecture 4 Summary

- Seen a hierarchy of types of software error
- Seen requirements modeling techniques mainly for Levels 5 and 6
- Four techniques for Level 5-6 errors
 - Function models
 - Contracts
 - Metamorphic testing
 - Temporal logic