

Cloud9

Parallel Symbolic Execution for
Automated Real-World Software Testing

Stefan Bucur, Vlad Ureche, Cristian Zamfir, George Candea

School of Computer and Communication Sciences

ÉCOLE POLYTECHNIQUE
FÉDÉRALE DE LAUSANNE

Automated Software Testing

Automated Techniques

Symbolic Execution

Model Checking

• • • • • • • •
Scalability
Applicability
Usability

Industrial SW Testing

Manual Testing

Static Analysis

Fuzzing

Cloud9 - The Big Picture

- Parallel symbolic execution
 - *Linear scalability on commodity clusters*
- Full symbolic POSIX support
 - *Applicable on real-world systems*
- Platform for writing test cases
 - *Easy-to-use platform API*

Automated Systems Testing

Symbolic Execution

- Promising for systems testing:
KLEE [∗]
- High-coverage test cases
- Found new bugs
- ... But applied only on small programs

[∗] C. Cedar, D. Dunbar, D. Engler, “*KLEE: Unassisted and automatic generation of high-coverage tests for complex systems programs*”, OSDI 2008

Apache

Memcached

GNU Coreutils

Symbolic Execution in a Nutshell

```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```

[C9 A0 ...]

Symbolic Execution in a Nutshell

```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```

[C9 A0 ...]

Symbolic Execution in a Nutshell


```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```

[C9 A0 ...]

pkt->magic != 0xC9

Symbolic Execution in a Nutshell

```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```


Symbolic Execution in a Nutshell

```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```


Symbolic Execution in a Nutshell

```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```

λ

Symbolic Execution in a Nutshell

```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```


Symbolic Execution in a Nutshell


```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```


Symbolic Execution in a Nutshell


```
void proc_pkt(packet_t* pkt) {  
 if (pkt->magic != 0xC9) {  
 err(pkt);  
 return;  
 }  
 if (pkt->cmd == GET) {  
 ...  
 } else if ...  
 ...  
}
```


CPU Bottleneck Memory Exhaustion

Parallel Tree Exploration

W1

W2

W3

Parallel Tree Exploration

Key research problem:
Scalable parallel exploration

Linear Solution to Exponential Problem

Linear Solution to Exponential Problem

Linear Solution to Exponential Problem

Bring testing time down to practical values

Throw Hardware at the Problem

Scalability Challenges

Tree structure not known a priori

Scalability Challenges

Static Allocation

Scalability Challenges

Scalability Challenges

Anticipate Allocation

Scalability Challenges

Outline

- **Scalable Parallel Symbolic Execution**
- POSIX Environment Model
- Evaluation

Cloud9 Architecture

Cloud9 Architecture

Each worker runs a local
sequential symbolic execution engine (KLEE)

Cloud9 Architecture

Candidate
nodes

- Candidate nodes are selected for exploration
- Fence nodes bound the local tree

Load Balancing

Hybrid distributed system:
centralized reports, P2P work transfer

Load Balancing

Hybrid distributed system:
centralized reports, P2P work transfer

Load Balancing

Hybrid distributed system:
centralized reports, P2P work transfer

Work Transfer

W1

- Candidate
- Fence

Work Transfer

- Candidate
- Fence

Work Transfer

W_1

W_2

- Candidate
- Fence

Work Transfer

W_1

W_2

- Candidate
- Fence

Work Transfer

W_1

W_2

- Candidate
- Fence

Work Transfer

W1

W2

Exploration disjointness + completeness

○ Candidate

■ Fence

Path-based Encoding

- Nodes are encoded as paths in tree
 - *Compact binary representation*
 - *Two paths can share common prefix*
 - Small encoding size
 - *For a tree of 2^{100} leaves, a path fits in <128 bits (16 bytes)*

Load Balancing in Practice

Load balancing necessary to ensure scalability

Outline

- Scalable Parallel Symbolic Execution
- **POSIX Environment Model**
- Evaluation

Calls into the Environment

```
if (fork() == 0) {  
 ...  
 if ((res = recv(sock, buff, size, 0)) > 0) {  
 pthread_mutex_lock(&mutex);  
 memcpy(gBuff, buff, res);  
 pthread_mutex_unlock(&mutex);  
 }  
 ...  
} else {  
 ...  
 pid_t pid = wait(&stat);  
 ...  
}
```


Environment Model

Environment Model

Starting Point

POSIX Environment Model

Symbolic Execution Engine

Key Changes in Symbolic Execution

Multithreading and Scheduling

- Deterministic or symbolic scheduling
- Non-preemptive execution model

Address Space Isolation

- Copy on Write (CoW) between processes
- *CoW domains* for memory sharing

Symbolic Engine System Calls

- Symbolic engine support needed for threads/processes
 - 1. *Thread/process lifecycle*
 - 2. *Synchronization*
 - 3. *Shared memory*

Symbolic Engine System Calls

thread_create
thread_terminate
1 process_fork
process_terminate
get_context

2 thread_preempt
thread_sleep
thread_notify
get_wait_list

3 make_shared

Outline

- Scalable Parallel Symbolic Execution
- POSIX Environment Model
- **Evaluation**

Testing Real-World Software

Apache

Memcached

GNU Coreutils

Time to Reach Target Coverage

Faster time-to-cover, higher coverage values

Increase in Code Coverage

Consistent code coverage increase

Exhaustive Exploration

Scalability of exhaustive path exploration

Instruction Throughput

Linear scalability with number of workers

Experimental Setup

Execute the “whole world” symbolically

Symbolic Test Cases

- Easy-to-use API for developers to write symbolic test cases
- Basic symbolic memory support
- POSIX extensions for environment control
 - *Network conditions, fault injection, symbolic scheduler*

Symbolic Test Cases

Testing HTTP header extension

```
make_symbolic(hdrData);
// Append symbolic header to request
strcat(req, "X-NewExtension: ");
strcat(req, hdrData);

// Enable fault injection on socket
ioctl(ssock, SIOFAULTINJ, RD | WR);
// Symbolic stream fragmentation
ioctl(ssock, SIOPKTFRAGMENT, RD);
```

Conclusions

- Parallel symbolic execution
 - *Linear scalability on commodity clusters*
- Full POSIX environment model
 - *Real-world systems testing*
- Use cases
 - *Increasing coverage*
 - *Exhaustive path exploration*
 - *Bug patch verification*