Introduction to Software Testing Chapter 9.4 Model-Based Grammars

Paul Ammann & Jeff Offutt

http://www.cs.gmu.edu/~offutt/softwaretest/


Model-based Grammars

Model-based

Languages that describe software in abstract terms

- Formal specification languages
 - Z, SMV, OCL, ...
- Informal specification languages
- Design notations
 - Statecharts, FSMs, UML notations
- Model-based languages are becoming more widely used

Instantiating Grammar-Based Testing


BNF Grammar Testing (9.4.1)

 Terminal symbol coverage and production coverage have only been applied to algebraic specifications

Algebraic specifications are not widely used

 This is essentially research-only, so not covered in this book

Specification-based Mutation (9.4.2)

- A finite state machine is essentially a graph G
 - Nodes are states
 - Edges are transitions
- A formalization of an FSM is:
 - States are implicitly defined by declaring variables with limited range
 - The state space is then the Cartesian product of the ranges of the variables
 - Initial states are defined by limiting the ranges of some or all of the variables
 - Transitions are defined by rules that characterize the source and target of each transition


Example SMV Machine

```
MODULE main
#define false 0
#define true 1
VAR
 x, y: boolean;
ASSIGN
 init (x) := false;
 init (y) := false;
 next (x) := case
 !x & y : true;
 !y
 : true;
 : false;
 true : x;
 esac;
 next (y) := case
 x & !y : false;
 x & y : y;
 !x & y : false;
 true : true:
```

- Initial state : (F, F)
- Value for x in next state:
 - if x=F and y=T, next state has x=T
 - if y=F, next state has x=T
 - if x=T, next state has x=F
 - otherwise, next state x does not change
- Value for y in next state:
 - if (T, F), next state has y=F
 - if (T, T), next state y does not change
 - if (F,T), next state has y=F
 - otherwise, next state has y=T
 - Any ambiguity in SMV is resolved by the <u>order</u> of the cases
 - "true:x" corresponds to "default" in programming

Example SMV Machine

```
MODULE main
#define false 0
#define true 1
VAR
 x, y: boolean;
ASSIGN
 init (x) := false;
 init (y) := false;
 next (x) := case
 !x & y : true;
 !y
 : true;
 : false;
 true : x:
 esac:
 next (y) := case
 x & !y : false;
 x \& y : y;
 !x & y : false;
 true : true;
 esac:
```


- Converting from SMV to FSM is mechanical and easy to automate
- SMV notation is smaller than graphs for large finite state machines

Using SMV Descriptions

- Finite state descriptions can capture system behavior at a very high level – suitable for communicating with end users
- The verification community has built powerful analysis tools for finite state machines expressed in SMV
- These tools produce explicit evidence for properties that are not true
- This "evidence" is presented as sequences of states, called "counterexamples"
- Counterexamples are paths through the FSM that can be used as test cases

Mutations and Test Cases


- Mutating FSMs requires mutation operators (like mutating programming source)
- Most FSM mutation operators are similar to program language operators


Constant Replacement operator:

- changes a constant to each other constant
- in the next(y) case: !x & y : false is mutated to !x & y : true
- To kill this mutant, we need a sequence of states (a path) that the original machine allows but the mutated machine does not
- This is what model checkers do
 - Model checkers find counterexamples paths in the machine that violate some property
 - Properties are written in "temporal logic" logical statements that are true for some period of time
 - !x & y: false has different result from !x & y: true


Counter-Example for FSM

written in SMV as


mutated FSM


Counter-Example for FSM


If we add the property: SPEC AG (!x & y) → AX (y=true) to the mutated FSM, the model checker should produce :

```
/* state 1 */ { x = 0, y = 0 }

/* state 2 */ { x = 1, y = 1 }

/* state 3 */ { x = 0, y = 1 }

/* state 4 */ { x = 1, y = 0 }
```


- This state sequence represents a test case that goes from nodes FF to TT to FT to TF in the original FSM
 - The last step in the mutated FSM will be to TT, but not TF in the original, thus killing the mutant
- If no sequence is produced, the mutant is equivalent
 - Equivalence is undecidable for programs, but decidable for FSMs

Model-Based Grammars Summary

- Model-checking is slowly growing in use
- Finite state machines can be encoded into model checkers
- Properties can be defined on FSMs and model checking used to find paths that violate the properties
- No equivalent mutants
- Everything is finite (model checker has a finite domain to work in, and hence the equivalent mutant problem is decidable, unlike with program code)