

Praspel: A Specification Language for Contract-Driven Testing in PHP

Ivan Enderlin Frédéric Dadeau Alain Giorgetti Abdallah Ben Othman

November 9th, 2011 ICTSS, Paris

Motivations

Context

- Types are the main verification mechanism massively adopted
- Annotation is more and more a common processus for developers
- Unit testing is used to maintain large softwares (with a thousand of manual tests)

Initial ideas

- An easy language to express contracts
- Automate tests (data) generation and execution
- A complete, clean and modular test framework

Design-by-Contract

Definition

- Invented by B. Meyer in 1992 with Eiffel language
- Describes a model using annotations
- Expresses formal constraints: pre-, postconditions, invariants. . .
- Included directly in the source code: classes attributes, methods arguments...

Semantics of contracts

- Contractual agreement:
 - caller: "I commit to satisfy your pre-condition when I'm calling you"
 - called: "In this case, I commit to establish my post-condition"
- Invariants must be satisfied before and after the execution of the methods

Design-by-Contract

Existing contract-based specification languages

- Spec#: for C# language, contracts are written in C#
- JML: Java Modeling Language, contracts are expressed with logic formulæ
- ACSL: ANSI/C Specification Language, adds algebraic structures
- Nothing for PHP

Initially designed for verification (static or dynamic)

Contract-Driven Testing

Definition

Exploits the contract for generating tests:

- uses preconditions to generate test data
- uses postconditions to establish test verdict by runtime assertion checking

Issue

• How to describe realistic data for being able to generate them?

Contributions

- Realistic domains
 - overlay/refinement of types
 - structures to automate the validation and the generation for test data
- Praspel, a new specification language
 - adopts Design-by-Contract paradigm
 - based on realistic domains
 - implementation in PHP for PHP
- Automated unit test generator
 - uses Praspel to perform Contract-Driven Testing

Outline

- Realistic domains for PHP
- 2 Implementation in Praspel
- 3 Automated unit test generator
- 4 Experimentation
- Conclusion

About of realistic domains

Definition and goal

- Specify a set of relevant values that can be assigned to a data for a specific context (e.g. an email address) in a given program
- Come with properties for the validation and generation of data values
- Realistic domains are intended to be used for test generation purposes

Two important properties

- Predicability, checks if a value belongs to the realistic domain
- Samplability, generates values that belong to the realistic domain; the sampler can be of many kinds: a random generator, a walk in the domain, an incrementation of values etc.

Properties are implemented by the end-user.

Realistic domains in PHP

Implementation

In PHP, we have implemented realistic domains as classes providing at least two methods, corresponding to the two features of realistic domains:

- predicate(\$q), takes a value \$q as input, returns a boolean indicating the membership of the value to the realistic domain
- sample(\$sampler), generates values that belong to the realistic domain according to a basic numeric-sampler \$sampler

Skeleton of a realistic domain

Hierarchy

Our implementation exploits the PHP object programming paradigm:

Hierarchical inheritance

PHP realistic domains can inherit from each other

What does it imply?

The predicate of a child realistic domain can refine its parent predicate by adding new constraints. Default sampler: parent sampler and rejection.

Parameters

Parameterizable

Realistic domains may have parameters. They can receive arguments of many kinds: constants or realistic domains themselves

Basic realistic domain with constant arguments

boundinteger (7, 42) contains all the integers between 7 and 42

Realistic domain with constants and realistic domains as arguments

string(boundinteger(4, 12), 0x20, 0x7e) is intended to contain all the strings of length between 4 and 12 constitued of characters from 0x20 to 0x7e (Unicode code-points)

User-defined realistic domain

email() is intended to contain all email addresses

Outline

- Realistic domains for PHP
- 2 Implementation in Praspel
 - Assigning realistic domains to data
 - Designing contracts in Praspel
- 3 Automated unit test generator
- 4 Experimentation
- Conclusion

Presentation of Praspel

Signification and format

- PHP Realistic Annotation and SPEcification Language
- Written in the API documentation (/** ... */)
- Makes it possible to express formal constraints, called *clauses* (starting with the standard @ symbol)

Operator:

Syntax and semantics

The syntactic construction:

$$i: t_1(\ldots)$$
 or \ldots or $t_n(\ldots)$

associates at least one realistic domain among $t_1(\ldots), \ldots, t_n(\ldots)$ to an identifier i.

Examples of realistic domains declarations

- y: integer() or float() or boolean() means that y can either be an integer, a floating-point number or a boolean
- u: email() or userLogin() specifies that u is either an email address or a user login

Array description

Syntax and semantics

An array description has the following form:

from domains to co-domains (pairs separated by ,), each ones are domains disjunctions.

Array description

Examples of arrays

- a₁: array([from integer() to boolean(), boundinteger(7, 42))
- a₂: array([to boolean(), to float()], 7)
- a₃: array([to boolean() or float()], 7)
- a₄: array([to integer()], boundinteger(1, 256))

Defining a contract clause

Contract content

- either the assignment of a realistic domain to a given data (:)
- or it is a predicate \pred(...) (expressed in the PHP syntax)
- enriched with the \result and \old(e) constructs

Realistic domains for PHP Implementation in Praspel Automated unit test generator

Praspel clauses

Applied on classes:

• @invariant, invariant on class attributes

Applied on methods:

- @requires, precondition on class attributes and method arguments
- @ensures, postcondition on class attributes, and method arguments and result
- Qthrowable, list of throwable exceptions by the method

Praspel clauses

Example of a short Praspel contract

Organization in behaviors

Several behaviors per method

- Each Obehavior clause has a unique name inside a contract
- A behavioral clause contains @requires, @ensures and @throwable clauses
- By default, a global implicit behavior exists

matches is no longer undefined

Outline

- Realistic domains for PHP
- 2 Implementation in Praspel
- 3 Automated unit test generator
- 4 Experimentation
- Conclusion

Unit test generator and test verdict

Contract-Driven Testing

The testing process works with the two features provided by the realistic domains:

- (samplability) the sampler is implemented as a random data generator that satisfies the precondition of the method
- (predicability) the predicate makes it possible to check the postcondition at runtime after the execution of the method

Random test data generation

- Test data generation are used in the sample() method
- \pred thus introduces rejection in precondition
- Random generation was a first approach

Unit test generator and test verdict

Contract-Driven Testing

The testing process works with the two features provided by the realistic domains:

- (samplability) the sampler is implemented as a random data generator that satisfies the precondition of the method
- (predicability) the predicate makes it possible to check the postcondition at runtime after the execution of the method

Runtime Assertion Checking and test verdict

- The RAC is performed by instrumenting the initial PHP code with additional code that checks the contract clauses
- Detected failures can be of five kinds: precondition, postcondition, throwable, invariant or internal precondition (propagation) failure

Example of instrumentation

Instrument foo()

```
public function foo ( ... ) {
 $this->foo_contract();
 $this->foo_pre(...);

 try {
 $result = $this->foo_body();
 }
 catch ( \Exception $e ) {
 $this->foo_exception($e);
 throw $e;
 }

 $this->foo_post($result, ...);
 return $result;
}
```

```
public function foo_pre ( ... ) {
 // ...
 $contract->verifyInvariants(...)
 return
 && $contract->verifyPreCondition(...);
7-
public function foo_post ( $result, ... ) {
 // ...
 $contract->verifyPostCondition(
 return
 $result, ...
 && $contract->verifyInvariants(...);
public function foo exception ( $exception ) {
 $contract->verifvException($exception)
 return
 && $contract->verifvInvariants(...):
```


Implementation in the Praspel tool

Environment for unit testing

- Clean and modular framework for generating and executing online tests
- Praspel and its tools are freely available in Hoa (http://hoa-project.net), a set of libraries for PHP

Outline

- Realistic domains for PHP
- 2 Implementation in Praspel
- 3 Automated unit test generator
- 4 Experimentation
- 6 Conclusion

Experimentation

Case study

Validate HTML code produced by second year student programs written in PHP, with different granularities:

- firstly with a general oracle: is the HTML markup well-formed?
- secondly with a refined oracle: do attributes exist, are they well-positionned and are the values right?

Grammar as a dedicated realistic domain

- Grammars can be used to validate or generate data
- It is a new realistic domain
- Then, we have written a grammar of HTML for the first oracle

Observations

Simple and easy

- Experimentation shows that tools are easy to use (2 commands), find bugs quickly and easily
- Simple mechanism to describe an oracle
- Simple mechanism to develop a new realistic domain (here, for grammar)
- It offers a good ratio effort/results (bugs found)

Outline

- Realistic domains for PHP
- 2 Implementation in Praspel
- Automated unit test generator
- 4 Experimentation
- 6 Conclusion

What we have seen?

- Realistic domains specifying test data for program variables
 - provide two useful features for automated test generation: predicability and samplability
 - related work: UDITA has the same approach
- Praspel, a new Design-by-Contract language implementing realistic domains
- A test generation and execution framework to automate unit testing in PHP
- Presently, standard library of 31 realistic domains in Hoa (date, timestamp, regex, bag, ...)
- We have introduced Grammar-based Testing into a realistic domain

Future works

- Extend and generalize the concept of realistic domains to other programming languages to illustrate the benefits of this concept
- Improve data generators (Search-based Testing, Constraint-based Testing etc.)
- Extending standard library of realistic domains
- ★ Fill the box!

Thanks!

Thank you for your attention! Any questions?