Introduction to Software Testing Chapter 9.5 Input Space Grammars

Paul Ammann & Jeff Offutt

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

Input Space Grammars

Input Space The set of allowable inputs to software

- The input space can be described in many ways
 - User manuals
 - Unix man pages
 - Method signature / Collection of method preconditions
 - A language
- Most input spaces can be described as grammars (i.e., syntax of inputs to a program)
- Grammars are usually not provided, but creating them is a valuable service by the tester
 - Errors will often be found simply by creating the grammar

Using Input Grammars

- Software should reject or handle invalid data
- Programs often do this incorrectly
- Some programs (rashly) assume all input data is correct
- Even if it works today ...
 - What about after the program goes through some maintenance changes?
 - What about if the component is reused in a new program?
- Consequences can be severe ...
 - The database can be corrupted
 - Users are not satisfied
 - Many security vulnerabilities are due to <u>unhandled exceptions</u>
 ... from <u>invalid data</u>

Validating Inputs

Input Validation

Deciding if input values can be processed by the software

- Before starting to process inputs, wisely written programs check that the inputs are valid
- How should a program <u>recognize invalid inputs</u>?
- · What should a program do with invalid inputs?
- If the <u>input space</u> is described as a grammar, a parser can check for validity automatically
 - This is very rare
 - It is easy to write input checkers—but also easy to make mistakes

Instantiating Grammar-Based Testing

Input Space BNF Grammars (9.5.1)

- Input spaces can be expressed in many forms
- A common way is to use some form of grammar
- We will look at three grammar-based ways to describe input spaces
 - I. Regular expressions
 - 2. BNF grammars
 - 3. XML and Schema
- All are similar and can be used in different contexts

Regular Expressions

Consider a program that processes a sequence of <u>deposits</u> and <u>debits</u> to a bank

Inputs

deposit 5306 \$4.30 debit 0343 \$4.14 deposit 5306 \$7.29

Initial Regular Expression

(deposit account amount | debit account amount) *

FSM to represent the grammar

BNF Grammar for Bank Example

Grammars are more expressive than regular expressions—they can capture more details

```
bank ::= action*
action ::= dep | deb
dep ::= "deposit" account amount
 ::= "debit" account amount
deb
account ::= digit4
amount ::= "$" digit+ "." digit<sup>2</sup>
 ::= "0" | "1" | "2" | "3" | "4" | "5" | "6" |
digit
 "7" | "8" | "9"
```


FSM for Bank Grammar

- Derive tests by systematically replacing each non-terminal with a production
- If the tester designs the grammar from informal input descriptions, do it early
 - In time to improve the design
 - Mistakes and omissions will almost always be found

XML Can Describe Input Spaces

- Software components that pass data must agree on format, types, and organization
- Web applications have unique requirements:
 - Very loose coupling and dynamic integration

File storage
Un-documented format
Data saved as plain text
Access through wrapper
module
Data hard to validate

XML in Very Loosely Coupled Software

- Data is passed directly between components
- XML allows data to be self-documenting

- PI, P2 and P3 can see the <u>format</u>, <u>contents</u>, and <u>structure of the data</u>
- Data sharing is <u>independent</u> of type
- Format is easy to understand
- Grammars are defined in DTDs or Schemas

XML for Book Example

- XML messages are defined by grammars
 - Schemas and DTDs
- Schemas can define many kinds of types
- Schemas include "facets," which refine the grammar

schemas define input spaces for software components

Representing Input Domains

Example Input Domains

- Goal domains are often irregular
- Goal domain for credit cards[†]
 - First digit is the Major Industry Identifier
 - First 6 digits and length specify the issuer
 - Final digit is a "check digit"
 - Other digits identify a specific account
- Common specified domain
 - First digit is in { 3, 4, 5, 6 } (travel and banking)
 - Length is between 13 and 16
- Common implemented domain
 - All digits are numeric

† More details are on: http://www.merriampark.com/anatomycc.htm

Representing Input Domains

Using Grammars to Design Tests

- This form of testing allows us to focus on <u>interactions</u> among the components
 - Originally applied to Web services, which depend on XML
- A formal model of the XML grammar is used
- The grammar is used to create <u>valid</u> as well as <u>invalid</u> tests
- The grammar is mutated
- The mutated grammar is used to generate new XML messages
- The XML messages are used as test cases

Book Grammar - Schema

```
<xs:element name = "books">
  <xs:complexType>
  <xs:sequence>
 <xs:element name = "book" maxOccurs = "unbounded">
 <xs:complexType>
 Built-in types
 <xs:sequence>
 <xs:element name = "ISBN" type = "isbnType" minOccurs = "\"/>
 <xs:element name = "author" type = "xs:string"/>
 <xs:element name = "title" type = "xs:string"/>
 <xs:element name = "publisher" type = "xs:string"/>
 <xs:element name = "price" type < "priceType" >>
 <xs:element name = "year" type = "yearType"/>
 </xs:sequence>
 <xs:simpleType name = "priceType">
 </xs:complexType>
 <xs:restriction base = "xs:decimal">
 </xs:element>
 <xs:fractionDigits value = "2" />
  </xs:sequence>
 <xs:maxInclusive value = "1000.00" />
  </xs:complexType>
 </xs:restriction>
</xs:element>
 </xs:simpleType>
```

XML Constraints - "Facets"

Boundary Constraints	Non-boundary Constraints
maxOccurs	enumeration
minOccurs	use
length	fractionDigits
maxExclusive	pattern
maxInclusive	nillable
maxLength	whiteSpace
minExclusive	unique
minInclusive	
minLength	
totalDigits	

Generating Tests

Valid tests

- Generate tests as XML messages by deriving strings from grammar
- Take every production at least once
- Take <u>choices</u> … "maxOccurs = "unbounded" means use 0, I and more than I

Invalid tests

- Mutate the grammar in structured ways
- Create XML messages that are "almost" valid
- This explores the gray space on the previous slide
 - Invalid inputs often cause the software to behave in surprising ways, which malicious parties can use to their advantage
 - E.g., buffer overflow attack, SQL injection, ...

Generating Tests

- The criteria in section 9.1.1 can be used to generate tests
 - Production and terminal symbol coverage
- The only choice in the <u>books</u> grammar is based on "minOccurs"
- PC (production coverage) requires two tests
 - ISBN is present
 - ISBN is not present
- The facets are used to generate values that are valid
 - We also want values that are not valid ...

Mutating Input Grammars (9.5.2)

- Software should reject or handle invalid data
- A very common mistake is for programs to do this incorrectly
- Some programs (rashly) assume that all input data is correct
- Even if it works today ...
 - What about after the program goes through some maintenance changes?
 - What about if the component is reused in a new program?
- Consequences can be severe ...
 - Most security vulnerabilities are due to unhandled exceptions ...
 from invalid data
- To test for invalid data (including <u>security testing</u>), mutate the grammar

Mutating Input Grammars

Mutants are tests

Create valid and invalid strings

No ground strings – no killing

 Mutation operators listed here are general and <u>should be</u> refined for specific grammars

Input Grammar Mutation Operators

1. Nonterminal Replacement

Every nonterminal symbol in a production is replaced by other nonterminal symbols

2. Terminal Replacement

Every terminal symbol in a production is replaced by other terminal symbols

3. Terminal and Nonterminal Deletion

Every terminal and nonterminal symbol in a production is deleted

4. Terminal and Nonterminal Duplication

Every terminal and nonterminal symbol in a production is duplicated

Mutation Operators

Many strings may not be useful

• Use additional type information, if possible

Use judgment to <u>throw tests out</u>

• Only apply replacements if "they make sense"

Examples ...

Nonterminal Replacement

dep ::= "deposit" account amount
dep ::= "deposit" amount amount
dep ::= "deposit" account digit

deposit \$1500.00 \$3789.88 deposit 4400 5

Terminal Replacement

amount ::= "\$" digit+"." digit2

amount ::= "." digit+ "." digit2

amount ::= "\$" digit+"\$" digit2

amount ::= "\$" digit+ "I" digit2

deposit 4400 .1500.00 deposit 4400 \$1500\$00 deposit 4400 \$1500100

Terminal and Nonterminal Deletion

dep ::= "deposit" account amount

dep ::= account amount

dep ::= "deposit" amount

dep ::= "deposit" account

4400 \$1500.00 deposit \$1500.00 deposit 4400

Terminal and Nonterminal Duplication

dep ::= "deposit" account amount

dep ::= "deposit" "deposit" account amount

dep ::= "deposit" account account amount

dep ::= "deposit" account amount amount

deposit deposit 4400 \$1500.00 deposit 4400 4400 \$1500.00 deposit 4400 \$1500.00 \$1500.00

© Ammann & Offutt

Notes and Applications

- We have more experience with <u>program-based mutation</u> than <u>input grammar based mutation</u>
 - Operators are less "definitive"
- Applying mutation operators
 - Mutate grammar, then derive strings
 - Derive strings, mutate a derivation "in-process"
- Some mutants give strings in the original grammar (equivalent)
 - These strings can easily be recognized to be equivalent

Mutating XML

XML schemas can be mutated

- If a schema does not exist, testers should derive one
 - As usual, this will help find problems immediately
- Many programs validate messages against a grammar
 - Software may still behave correctly, but testers must verify
- Programs are less likely to check all schema facets
 - Mutating facets can lead to very effective tests

Test Case Generation – Example

```
Mutants : value = "3"

value = "1"
```

```
<u>Mutants</u> : value = "100"
value = "2000"
```

```
Mutant YMI 7
Mutant XMI 3
Mutant XML 4

<book>
<book>
<book>
<book>
<price> 1500.00 </price>
<year>2002</year>
</book>

</book>
```

Input Space Grammars Summary

- This application of mutation is fairly new
- Automated tools do not exist
- Can be used by hand in an "ad-hoc" manner to get effective tests
- Applications to special-purpose grammars very promising
 - -XML
 - SQL
 - HTML