

Grammar-Based Testing using Realistic Domains in PHP

Ivan Enderlin, Frédéric Dadeau, Alain Giorgetti, Fabrice Bouquet

April 17th, 2012 A-MOST, Montréal

Context

Web

- Its data and its languages: XML, HTML, forms, database queries, network protocols...
- Strings are the most used and manipulated data
- They can be complex

PHP

- Powers more than 75% of the Web
- Had nothing for automated unit test generation
- Had no types
- Is interpreted, sources are always available

Contract-Driven Testing

Principle

Exploits contracts for test purposes:

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

Contracts

- Invented by B. Meyer in 1992 with Eiffel language
- Describe a model using annotations
- Express formal constraints: pre-, postconditions and invariants
- Can be included directly in the source code applied to:
 - classes attributes
 - methods arguments

Design-by-Contract

Semantics of contracts

- Contractual agreement:
 - caller commits to satisfy the pre-condition
 - called commits to establish its post-condition
- Invariants must be satisfied before and after the execution of the methods

Issue of contracts

- often expressed with logic formulæ
- hard to generate data

Previous works

- Realistic domains
 - structures to automate the validation and the generation of 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: Praspel tool
 - uses Praspel to perform Contract-Driven Testing

Motivations and contributions

Representing complex textual data

- Regular expressions are not powerful enough (regular language)
- We use grammar to represent these data (algebraic language)

Contributions

- Introduction of grammar-based testing in the Praspel tool
 - generate and validate complex textual data
 - PP, a new grammar description language
- New realistic domains: grammar() and regex()

Outline

- Introduction
- 2 Context
- Grammar-based Testing
- 4 Conclusion

Outline

- Introduction
- 2 Context
 - Realistic domains for PHP
 - Implementation in Praspel
 - Automated unit test generator
- Grammar-based Testing
- 4 Conclusion

About realistic domains

Definition and goal

- Are intended to be used for test generation purposes
- Specify a set of relevant values that can be assigned to a data for a specific context in a given program
- Provide features for the validation and generation of data values

Two important features

- 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, an iterator... Features are user-defined

Realistic domains in PHP

Implementation

Realistic domains as classes providing at least two methods:

Grammar-based Testing

- 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

Hierarchical inheritance

PHP realistic domains can inherit from each other, thanks to the PHP object programming paradigm

User-defined realistic domain

How to write your own realistic domain?

- May extend an existing realistic domain
- Write the predicate(\$q) method to add constraint on the data sampled by the parent sampler
- Write a new sample(\$sampler) method (optional)

User-defined realistic domain

email() is intended to contain all email addresses

Parameters

Principle

Realistic domains can receive parameters of many kinds: constants or realistic domains themselves

Constant arguments and realistic domains as arguments

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

Presentation of Praspel

Praspel = PHP Realistic Annotation and SPEcification Language

- Written in the API documentation (/** ... */) of the PHP code
- Expresses contracts using formal constraints, called clauses, like:
 - @invariant, class invariant on class attributes
 - @requires, method precondition on class attributes and method arguments
 - @ensures, method postcondition on class attributes, and method arguments and result
 - Othrowable, list of throwable exceptions by the method

Language properties

- Assignment of realistic domains to a given data (:)
- A predicate \pred(...) (expressed in the PHP syntax), enriched with the \result and \old(e) constructs

Class with annotations

```
Generic example
class C {
 /**
 * @invariant _foo: float();
 */
 protected $_foo = 0;
 /**
 * @requires baz: ... or ... and
 qux:
 ... or ... or ...;
 @ensures \result: ...;
 * @throwable AnException, AnotherException;
 */
 public function bar ( $baz, $qux ) {
 return ...:
 }
```


Praspel clauses

Example of a short Praspel contract

```
/**
 * @requires needle: integer() and
 * haystack: array([to integer()], boundinteger(1, 256));
 * @ensures \result: boolean();
 */
public function exists ( $needle, $haystack ) {
 $intersect = array_intersect($haystack, array($needle));
 return 0 < count($intersect);
}</pre>
```


Unit test generator and test verdict

Contract-Driven Testing

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

- random test data generation uses the sampler of each realistic domain composing the precondition in order to satisfy it (samplability)
- test verdict is given by calling the predicate of each realistic domain composing the postcondition (predicability)

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

Implementation in the Praspel tool

Environment for unit testing

- Extensible and modular framework for generating and executing online tests with a random data generator and runtime assertion checker
- Praspel and its tools are freely available in Hoa (http://hoa-project.net), a set of libraries for PHP

```
hywan @ hwhost /tmp/Demo: Data/Bin/myapp test:initialize Test
Initializing a new test revision in the repository:
* incubator from Test.
 * instrumented code.
Repository root: hoa://Data/Variable/Test/Repository/20120403115004/
hywan @ hwhost /tmp/Demo: Data/Bin/myapp test:run -r HEAD -f C.php -c C -m exists
Runtime
 * C::exists(0, array(...)): The pre-condition succeed.
 * C::exists(0, array(...)) -> true: The post-condition succeed.
Contract-covering
 @requires needle: integer()
 and haystack: array([
 to integer()
 ], boundinteger(1, 256));
 \result: boolean():
 @ensures
hywan @ hwhost /tmp/Demo:
```


Outline

- Introduction
- Context
- Grammar-based Testing
 - A new grammar description language
 - Grammar-based realistic domain
 - Experimentation
- 4 Conclusion

Features of the PP language

We propose the PP (*PHP Parser*) language as a new grammar description language because none exists before in PHP

Token

- Lexical unit
- Represented by the PCRE (Perl Compatible Regular Expression)
- Namespaces (operator -> to change namespace)

Rule

- Identified by a name
- Sequence of tokens is based on the following operators:
 - repetition: $e\{x,y\}$, e?, e+, e*
 - concatenation: e₁ . . . e_i . . . e_n
 - disjunction and grouping: $e_1 \mid \dots \mid e_i \mid \dots \mid e_n$ and (e)
 - token: <t> or ::t::
 - call a rule: r()
 - add a marker: #n

Syntax

Simplified XML grammar expressed with PP

```
%skip
 \s
%token 1t
 -> tag
%token tag:skip
 \s
%token
 \w+
 tag:name
%token
 tag:slash
%token tag:gt
 -> default
%token content
 [^<]+
xml:
 ::lt:: <name>
  ( ::slash:: ::gt:: #fold
  | ::gt:: ( <content> | xml()+ )? ::lt:: ::slash:: ::name:: ::gt:: #unfold )
Valid: \langle a \rangle \langle b \rangle foo \langle b \rangle \langle b \rangle bar \langle b \rangle \langle c \rangle \langle a \rangle.
but also: <a>foo</z>
```


Unification

Principle

Unification expresses another constraint in grammar.

All tokens t[i] with the same i have the same value locally to a rule instance

Unified XML tag names

```
xml:
 ::lt:: <name[0]>
 ( ::slash:: ::gt:: #fold
 | ::gt:: (<content> | xml()+ )? ::lt:: ::slash:: ::name[0]:: ::gt:: #unfold )
Invalid: <a>foo</z>
```


Grammar-based realistic domain

Such a realistic domain has also two features:

- □ **Predicability**, checks the conformance between the data and the grammar
- □ Samplability, will generate a data matching the grammar

Predicability process

- Lexing: transform a given data into a sequence of tokens
- Parsing: analyze this sequence according to the rules
 - derive from left to right and top to bottom
 - grammar is ambiguous: LL(*), implies backtracks

Abstract Syntax Tree

Classic compilation process ends by building an AST, which accepts visitors (design-pattern)

Useful for additional verifications that can not be expressed in the grammar

Grammar-based realistic domain

Such a realistic domain has also two features:

- ✓ Predicability, checks the conformance between the data and the grammar
 - ensured by the parsing process
 - Samplability, will generate a data matching the grammar
 - generate tokens
 - generate sequences of tokens

Example

$$\begin{split} &([ae]+|[x-z]!)\{1,3\} \\ &\to ([ae]+|[x-z]!)([ae]+|[x-z]!) \\ &\to ([ae]+)([ae]+|[x-z]!) \\ &\to [ae][ae]([ae]+|[x-z]!) \\ &\to e[ae]([ae]+|[x-z]!) \\ &\to ea([ae]+|[x-z]!) \\ &\to ea([x-z]!) \end{split}$$

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

$$([ae]+|[x-z]!){1,3}$$

 $\rightarrow ([ae]+|[x-z]!)([ae]+|[x-z]!)$

- ([ae]+)([ae]+|[x-z]+)
- $\rightarrow e[ae]([ae]+|[x-z]!)$ $\rightarrow ea([ae]+|[y-z]!)$
- \rightarrow ea([ae]+[[x-z]!)
- \rightarrow ea([x-z]!)

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

$$\begin{split} &([ae]+|[x-z]!)\{1,3\} \\ &\to ([ae]+|[x-z]!)([ae]+|[x-z]!) \\ &\to ([ae]+)([ae]+|[x-z]!) \\ &\to [ae][ae]([ae]+|[x-z]!) \\ &\to e[ae]([ae]+|[x-z]!) \\ &\to ea([ae]+|[x-z]!) \\ &\to ea([x-z]!) \end{split}$$

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

$$\begin{split} &([ae]+|[x-z]!)\{1,3\} \\ &\to ([ae]+|[x-z]!)([ae]+|[x-z]!) \\ &\to ([ae]+)([ae]+|[x-z]!) \\ &\to [ae][ae]([ae]+|[x-z]!) \\ &\to e[ae]([ae]+|[x-z]!) \\ &\to ea([ae]+|[x-z]!) \\ &\to ea([x-z]!) \end{split}$$

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

```
 \begin{split} &([ae]+|[x-z]!)\{1,3\} \\ &\to ([ae]+|[x-z]!)([ae]+|[x-z]!) \\ &\to ([ae]+)([ae]+|[x-z]!) \\ &\to [ae][ae]([ae]+|[x-z]!) \\ &\to e[ae]([ae]+|[x-z]!) \\ &\to ea([ae]+|[x-z]!) \\ &\to ea([x-z]!) \\ &\to eav! \end{split}
```

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

```
([ae]+|[x-z]!){1,3}

→ ([ae]+|[x-z]!)([ae]+|[x-z]!)

→ ([ae]+)([ae]+|[x-z]!)

→ [ae][ae]([ae]+|[x-z]!)

→ ea([ae]+|[x-z]!)

→ ea([ae]+|[x-z]!)

→ ea([x-z]!)

→ eay!
```

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

```
 \begin{array}{l} ([ae]+|[x-z]!)\{1,3\} \\ \to ([ae]+|[x-z]!)([ae]+|[x-z]!) \\ \to ([ae]+)([ae]+|[x-z]!) \\ \to [ae][ae]([ae]+|[x-z]!) \\ \to e[ae]([ae]+|[x-z]!) \\ \to ea([ae]+|[x-z]!) \\ \to ea([x-z]!) \\ \to eay! \end{array}
```

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Example

Approach

- Random and uniform choices
- Isotropic exploration
- Naive but tokens are not important here, sequences of tokens are important

Repetition unfolding

Rules to generate sequences of tokens

We propose 3 differents algorithms

Why?

- because we can (thanks to Praspel)
- because an algorithm to rule them all does not exist
 - to each context of use is associated an algorithm
 - we retain 3 algorithms from the literature

Algorithms

- Random and uniform generation
- Bounded exhaustive generation
- Coverage-based generation

Random and uniform generation

Example: f(), g() and n = 5

$$\begin{array}{lll} f(5) & = & 1.g(4) \\ g(4) & = & (0+0+f(4)) \\ & & + (0+0+f(3)).(0+1+f(1)) \\ & & + (1+0+f(2)).(1+0+f(2)) \\ & & + (0+1+f(1)).(0+0+f(3)) \\ & & + (1+0+f(2)).(0+1+f(1)).(0+1+f(1)) \\ & & + (0+1+f(1)).(1+0+f(2)).(0+1+f(1)) \\ & & + (0+1+f(1)).(0+1+f(1)).(1+0+f(2)) \end{array}$$

$$\begin{array}{ll} f(4) & = & 1.g(3) \\ g(3) & = & \dots \end{array}$$

Approach

- An expected sequence size

 n and uniform probability
 distribution among all the possible sequences
- Recursive method to count all possible sub-structures of size n
- Counting helps to compute cumulative distribution functions, which guide exploration

Repetition unfolding

Upper bound of + and * is set to n

Random and uniform generation

Example: f(), g() and n = 5

example:

	5	4	3	2	1
f	24	3	3	1	0
g	-	24	3	3	1

choice-point and probability:

$$h(3) = 20$$

 $i(2) = 6$

$$j(2) = 14$$

h:
$$\langle x \rangle$$
 (i() | j() | $\frac{6}{20}$ $\frac{14}{20}$

Approach

- An expected sequence size n and uniform probability distribution among all the possible sequences
- Recursive method to count all possible sub-structures of size n
- Counting helps to compute cumulative distribution functions, which guide exploration

Repetition unfolding

Upper bound of + and * is set to n

Random and uniform generation

Counting function ψ

$$\psi(n,e) = \delta_n^1$$
 if e is a token $\psi(n,e_1\cdot\ldots\cdot e_k) = \sum_{\gamma\in\Gamma_k^n}\prod_{\alpha=1}^k\psi(\gamma_\alpha,e_\alpha)$ $\psi(n,e_1\mid\ldots\mid e_k) = \sum_{\alpha=1}^k\psi(n,e_\alpha)$ $\psi(n,e^{\{x,y\}}) = \sum_{\alpha=x}^y\sum_{\gamma\in\Gamma_\alpha^n}\prod_{\beta=1}^\alpha\psi(\gamma_\beta,e)$ with $0 < x < y$

Example: f(), g() and n = 10

f: <a> g()

g: (<c> | <d> | f()){1,3}

- ① <a> <c>
- @ <a> <d>
- (3) <a> <a> <c>
- 4 <a> <a> <d>
- (a) <a> <a> <c>
- **6** <a> <a> <a> <d>>
- (a) <a> <a> <a> <a> <a> <c>
- more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

f: <a> g()

- ① <a> <c>
- 4
- 3 <a> <a> <c>
- 4 <a> <a> <d>
- (a) <a> <a> <c>
- 6 <a> <a> <a> <d>>
- () <a> <a> <a> <a> <a> <c>
- mana than 10000 salutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

- ① <a> <c>
- 2 <a> <d><</p>
- 3 <a> <a> <c>
- 4 <a> <a> <d>
- **5** <a> <a> <c>
- **(a)** <a> <a> <d>
- (0 <a> <a> <a> <a> <a> <c>
- 9 ...

more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

- ① <a> <c>
- 2 <a> <d><</p>
- 3 <a> <a> <c>
- 4 <a> <a> <d>
- 6 <a> <a> <a> <c>
- 6 <a> <a> <a> <d

more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

- ① <a> <c>
- 2 <a> <d><</p>
- 3 <a> <a> <c>
- 6 <a> <a> <c>
- 6 <a> <a> <a> <d>
- **3** . .

more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

- ① <a> <c>
- 4
- 3 <a> <a> <c>
- 6 <a> <a> <a> <c>
- 6 <a> <a> <a> <d>
- () <a> <a> <a> <a> <c>
- **3** . . .

more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

- ① <a> <c>
- 2 <a> <d><</p>
- 3 <a> <a> <c>
- 4 <a> <a> <d>
- 6 <a> <a> <a> <d><</pre>
- ② <a> <a> <a> <a> <a> <c>
- **③** ...

more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Example: f(), g() and n = 10

8 ..

more than 10000 solutions

Approach

- Generate all possible sequences (exhaustive) up to a given size n (bounded)
- The algorithm behaves like an iterator
- Based on multiset (set with repetition)

Repetition unfolding

Function β for bounded exaustive generation

$$\begin{array}{rcl} \beta(1,e) & = & \{ {\tt sample}(e) \} & {\tt if } e \ {\tt is } a \ {\tt token} \\ \beta(n,e) & = & \{ \} & {\tt if } n \neq 1 \\ \\ \beta(n,e_1 \mid e_2) & = & \beta(n,e_1) \cup \beta(n,e_2) \\ \\ \beta(n,e_1 \cdot e_2) & = & \bigcup_{p=1}^{n-1} \beta(p,e_1) \cdot \beta(n-p,e_2) \\ \\ \beta(n,e^1 \cdot e_2) & = & \bigcup_{p=1}^y \beta(n,e^p) \\ \\ \beta(n,e^*) & = & \bigcup_{p=0}^n \beta(n,e^p) \\ \\ \beta(n,e^*) & = & \beta(n,e \cdot e^*) \\ \\ \beta(n,e^0) & = & \{ \} \\ \\ \beta(n,e^p) & = & \beta(n,e \cdot e^{p-1}) & {\tt if } p > 2 \\ \\ \end{array}$$

Coverage-based generation

Example: f(), g()

① <a> <d> <c> <a> <d>

1 solution

Repetition unfolding

- * is bounded to 0, 1 or 2
- + is unfolded 1 or 2 times
- $\{x,y\}$ is unfolded x, x+1, y-1 and y times

Approach

- Reduce the combinatorial explosion
- Aims at producing data that activate all the branches of the grammar rules
- A rule is said to be covered if and only if its sub-rules have all been covered
- A token is said to be covered if it has been successfully used in a data generation
- To ensure diversity, a random choice is made amongst the remaining sub-rules of a choice-point to cover
- Boundary test generation heuristics to avoid combinatorial explosion and guarantee the termination

Coverage-based generation

Coverage-based function ϕ

$$\begin{array}{rcl} \phi(p,e) & = & \left[\text{sample}(e) \right] & \text{when } e \text{ is a token} \\ \phi(p,e_1 \cdot e_2) & = & \phi(\phi(p,e_1),e_2) \\ \phi(p,e_1 \mid \ldots \mid e_k) & = & \phi(p,e_1) \oplus \ldots \oplus \phi(p,e_k) \\ \phi(p,e^?) & = & \left[\right] \oplus \phi(p,e) \\ \\ \phi(p,e^*) & = & \left[\right] \oplus \bigoplus_{i=1}^{\infty} \phi(p,\underbrace{e \cdot \ldots \cdot e}_i) \\ \\ \phi(p,e^+) & = & \bigoplus_{i=1}^{y} \phi(p,\underbrace{e \cdot \ldots \cdot e}_i) \\ \\ \phi(p,e^{\{x,y\}}) & = & \bigoplus_{i=x}^{y} \phi(p,\underbrace{e \cdot \ldots \cdot e}_i) \end{array}$$

Pros and cons

Complex textual data generation

- Random and uniform generation:
 - © fast for small data, diversity of data and fixed size
 - \odot counting phase is exponential (n>10 needs at least 2 hours), despite that generation is fast
- Bounded exhaustive generation:
 - © fast for small data and exhaustiveness is efficient
 - exponential number of data
- Coverage-based generation:
 - (9) fast for medium and big data and diversity of data
 - 3 do not consider size of data

Grammar as a realistic domain

Such a realistic domain has also two features:

- ✓ Predicability, checks the conformance between the data and the grammar
 - ensured by the parsing process
- √ Samplability, will generate a data matching the grammar
 - ensured by one of the three algorithms

Experimentation

Self-validation

- Generate and validate data with PP and other parsers
- Considered grammars: JSON and PCRE, with other parsers from Mozilla Gecko and PHP
- All produced data were parsed correctly

Mutation

- Then, we consider simple grammar mutation operators
- Some generated data were parsed correctly by PP but not by other parsers (due to the backtracking)
- After fixing the bug, we performed the same kinds of experiments with PP and other parsers

Outline

- Introduction
- Context
- Grammar-based Testing
- 4 Conclusion

Conclusion

What have we seen?

- Realistic domains specifying data and providing two useful features for automated test generation: predicability and samplability
- Praspel, a new Design-by-Contract language implementing realistic domains
- Praspel tool: a test generation and execution framework to automate unit testing in PHP
- Grammar-based Testing is introduced in Praspel
- PP, a new grammar description language
- Two new realistic domains join the standard library

Conclusion

Future works

- Extend case studies in order to evaluate the relevance of the coverage-based test generation, in terms of fault detection and code coverage of the system under test
- Improve the generation algorithms so as to avoid rejection as much as possible (look at UDITA)
- Implement Praspel into other languages (e.g. Java, C, Javascript)

Thanks!

Thank you for your attention! Any questions?