Concolic Testing: A modern software testing technique

Dr. Durga Prasad Mohapatra Professor

Department of CSE, NIT Rourkela

Seminar Outline

- 1 Introduction
- Fundamental Ideas
- Survey of Related works

Introduction

Software Testing is an important phase in SDLC.

- Helps to achieve software dependability and improve quality.
- Time consuming: Approximately 40% of software development time is devoted to testing.
- Testing can be done in two ways Manual vs. Automated.
- An automation tool for test case generation can effectively reduce the time required in testing.
- Automation tool can be designed to generate test cases for different test coverage criteria.

Reliability and Coverage Model -By Prof. Aditya Mathur

Figure 1: Reliability and Coverage

Software Testing

"No product of human intellect comes out right the first time. We rewrite sentences, rip out knitting stitches, replant gardens, remodel houses, and repair bridges. Why should software be any different?"

- By Wiener, Ruth: Digital Woes, Why We Should Not Depend on Software.

Software Testing

- The purpose of the verification process is to detect and report errors that have been introduced in the development process.
- The verification process must ensure that the produced software implements intended function completely and correctly, while avoiding unintended function.
- Verification is an integral process, which is coupled with every development step. Testing quality at the end of the life cycle is impractical.

Software Testing: Coverage

- Coverage refers to the extent to which a given verification activity has satisfied its objectives: in essence, providing an exit criteria for when to stop. That is, what is "enough"is defined in terms of coverage.
- Coverage is a measure, not a method or a test. As a measure, coverage is usually expressed as the percentage of an activity that is accomplished.
- Our goal, then, should be to provide enough testing to ensure that the probability of failure due to hibernating bugs is low enough to accept. "Enough" implies judgment.

RTCA/DO178-B/C standards

- RTCA stands for Radio Technical Commission for Aeronautics.
- DO-178B (and DO-278) are used to assure safety of avionics software.
- DO-178C includes the coverage analysis of Object-Oriented Programs used in safety of avionics software.
- These documents provide guidance in the areas of SW development, configuration management, verification and the interface to approval authorities (e.g., FAA, EASA).

Levels of Software

 Different failure conditions require different software conditions → 5 levels

Failure Condition	Software Level
Catastrophic	Level A
Hazardous/Severe - Major	Level B
Major	Level C
Minor	Level D
No Effect	Level E

Figure 2: Levels of Software

Relation of Coverages

Figure 3: Relation of Coverages

LCSAJ Coverage

- LCSAJ stands for Linear Code Sequence and Jump.
- It is a white box **testing** technique to identify the **code coverage**.
- It begins at the start of the program or branch and ends at the end of the program or the branch.
- •LCSAJ is ordinarily equivalent to statement coverage.

Types of Structural Coverage

Coverage Criteria	Statement Coverage	Decision Coverage	Condition Coverage	Condition/ Decision Coverage	MC/DC	Multiple Condition Coverage
Every point of entry and exit in the program has been invoked at least once		•	•	•	•	•
Every statement in the program has been invoked at least once						
Every decision in the program has taken all possible outcomes at least once		•		•	•	•
Every condition in a decision in the program has taken all possible outcomes at least once			•		•	
Every condition in a decision has been shown to independently affect that decision's outcome					•	•8
Every combination of condition outcomes within a decision has been invoked at least once						•

weakest

strongest

Predicate / Boolean Expression

A predicate is an expression that evaluates to a boolean value, and which is required for our approach.

A simple example is: $((a > b) \lor C) \land p(x)$. Predicates may contain boolean variables, non-boolean variables that are compared with relational operators, and calls to function that return a boolean value, all three of which may be joined with logical operators.

Predicate Coverage

For each $p \in P$, Test Requirement (TR) for predicate coverage contains two requirements: p evaluates to true, and p evaluates to false.

Clause / Atomic Condition

A clause is a predicate that does not contain any of the logical operators.

The predicate $((a > b) \lor C) \land p(x)$ contains three clauses; a relational expression (a > b), a boolean variable C and a boolean function call p(x).

Clause Coverage

For each $c \in C$, TR for clause coverage contains two requirements: cevaluates to true, and c evaluates to false.

Statement Coverage

- The statement coverage based strategy aims to design the test cases so as to execute every statement in a program at least once.
- The principle idea governing the statement coverage strategy is that a unless a statement is executed, there is no way to determine whether as error exists in that statement.

Branch Coverage

Each decision should take all possible outcomes at least once either true or false.

For example if (m > n), the test cases are (1) m <= n, (2) m > n


```
int computeGCD(x,y)
int x,y;

while (x!=y){
 if(x>y) then
 x=x-y;
 else
 y=y-x;
}

return x;
}
```

Figure 5: Euclid's GCD computation program

Test cases for Statement Coverage

- To design the test cases for the statement coverage, the conditional expression of the while statements needs to be made true and the conditional expression of the if statement needs to be made both true and false.
- By choosing the test set {(x=3,y=3), (x=4,y=3),(x=3,y=4)}, all the statements of the program would be executed at-least once.

Test cases for Statement Coverage

■ For the GCD program, the test cases for branch coverage can be {(x=3,y=3), (x=3,y=2), (x=4,y=3),(x=3,y=4)}.

Observation

- It is easy to show that branch coverage based testing is a stronger testing than statement coverage-based testing.
- We can prove this by showing that branch coverage ensures statement coverage, but not vice-versa.

Concolic Testing

- The concept of CONCOLIC testing combines the CONCrete constraints execution and symBOLIC constraints execution to automatically generate test cases for full path coverage.
- This testing generates test suites by executing the program with random values.
- At execution time both concrete and symbolic values are saved for execution path.
- During execution, the variables are stored in some symbolic values such as x₀, and y₀, instead of x and y.
- The next iteration of the process forces the selection of different paths.

Concolic Testing

- The tester selects a value from the path constraints and negates the values to create a new path value. Then the tester finds concrete constraints to satisfy the new path values.
- The selection of values is responsible by the Constraint Solver which is a part of Concolic tester.
- These constraints are inputs for all next executions. This concolic testing is performed iteratively until exceeds the threshold value or sufficient code coverage is obtained.

Concolic Testing

Concolic Testing

Concolic Testing

```
1: x = input();

2: y = input();

3: if (x > y) {

4: assert(x != 100);

5: }
```


Concolic Testing

```
1:  x = input();

2:  y = input();

3:  if (x > y) {

4:  assert(x != 100);

5: }

Assign Random Values
```


Concolic Testing

Example

```
1: x = input(); ← 5

2: y = input(); ← 10

3: if (x > y) {

4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
x		-
У		

Concolic Testing

Example

```
1: x = input(); ← 5

2: y = input();

3: if (x > y) {

4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
x	5	i ₀
у		

Concolic Testing

Example

```
1: x = input(); ← 5

2: y = input(); ← 10

3: if (x > y) {

4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
x	5	i ₀
у	10	i_1

Concolic Testing

Example

```
1: x = input(); ← 5

2: y = input();

3: if (x > y) {

4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
X	5	i_0
у	10	i_1

Concolic Testing

Example

```
1: x = input();

2: y = input();

3: if (x > y) {

4: assert(x != 100);

5: }
```


Concolic Testing

Example

Concolic Testing

```
Negate Constraint:
Generate i_0 and i_1 s.t. i_0 > i_1
```

```
Execution Tree i_0 \leq i_1
```


Concolic Testing

```
Negate Constraint:
Generate i_0 and i_1 s.t. i_0 > i_1
```


Concolic Testing

Example

```
1: x = input(); ← 20

2: y = input(); ← 3

3: if (x > y) {

4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
X		
у		

Concolic Testing

Example

```
1: x = input(); ← 20

2: y = input();

3: if (x > y) {

4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
x	20	i ₀
у		

Concolic Testing

Example

Concolic Execution

Memory

	Concrete	Symbolic
x	20	i ₀
У	3	<i>i</i> ₁

Concolic Testing

Example

```
1:  x = input();  ← 20

2:  y = input();  ← 3

3:  if (x > y) {

4:  assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic		
x	20	i_0		
У	3	i_1		

Concolic Testing

Example

```
1: x = input(); ← 20

2: y = input(); ← 3


3: if (x > y) {

4: assert(x != 100);
```

Concolic Execution

Memory

	Concrete	Symbolic		
x	20	i_0		
у	3	i_1		

Concolic Testing

Example


```
1: x = input();

2: y = input();

3: if (x > y) {

4: assert(x != 100);

5: }
```


Concolic Testing

Example

```
Negate Constraint:
Generate i_0 and i_1 s.t. i_0 > i_1
and i_0 = 100
```


Concolic Testing

Example

Negate Constraint: Generate i_0 and i_1 s.t. $i_0 > i_1$ and $i_0 = 100$

Concolic Testing

Example

```
1: x = input();

2: y = input();

3: if (x > y) {


4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic		
X				
У				

Concolic Testing

Example

```
1: x = input();

2: y = input();

3: if (x > y) {


4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic
x	100	i_0
у		

Concolic Testing

Example

```
1: x = input();

2: y = input();

3: if (x > y) {


4: assert (x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic	
x	100	i ₀	
у	4	i_1	

Concolic Testing

Example

```
1: x = input(); ← 100

2: y = input();

3: if (x > y) {


4: assert(x != 100);

5: }
```

Concolic Execution

Memory

	Concrete	Symbolic	
x	100	i_0	
у	4	i_1	

Concolic Testing

Example

```
1:  x = input();

2:  y = input();


3:  if (x > y) {

4:  assert(x != 100);
```

Concolic Execution

Memory

	Concrete	Symbolic		
X	100	i_0		
У	4	i_1		

Definitions

Concolic Testing: Final report

- Concolic testing technique explored total 3 paths for the example program.
- It has generated total three test cases for the variables x and y. These are shown in Table 1.

 Table 1: Test cases

 Test cases
 TC1
 TC2
 TC3

 X
 5
 20
 100

 y
 10
 3
 4

Definitions

Distributed Concolic Testing

- Distributed Concolic Testing (DCT) is an extension of the original concolic testing approach that uses several computing nodes in a distributed manner.
- It significantly reduces the time to generate test cases with better efficiency.
- Concolic testing is the combination of concrete and symbolic testing. In addition, distributed concolic testing is scalable and achieves a linear speedup by using a large number of computing nodes for test case generation.

Concolic Testers

In Table 1, we have compared concolic testing tools with respect to the following parameters/features: 1) variables types; 2) pointers; 3) native calls; 4) non-linear arithmetic operations; 5) bitwise operations; 6) array offsets and 7) function pointers.

The abbreviation used in Table 1 are the following: "Y

- "means the tool supports the feature. "N"means
- the tool does not support the feature.
- "P"means the tool can partially support the feature.
- "NA"means unknown.

Concolic Testers

Table 2: Summary of concolic tester with their properties.

Tool	Supporting	Supporting	Support	Support	Supportfor	Support	Supportfor	Support	Supportfor	Supportfor
Name	Language	Platform	ConstraintsSolver	for	pointer	for	non/ineararithmeticop.	for	offset	functionpointer
				float/double		nativecall		bitwiseop.		-
DART	С	NA.	LP901/JER	N	N	N	NA.	NA.	N	N
SWART	С	LINUX	LPSOLVER	N	N	N	NA.	NA.	N	N
CUTE	С	LINUX	LPSOLVER	N	Υ	N	NA.	NA	N	N
jCUTE	JAVA	LINUXWINDOWS	NA.	N	-	N	NA.	NA.	N	N
CREST	С	LINUX	YICES	N	N	N	Р	P	N	N
EXE.	С	LINUX	STP	N	Y	N	Y	Y	Y	N
KE	С	LINUX	STP	N	Υ	Р	Y	Y	Y	NA
RMET	С	LINUX	STP	N	Υ	N	Y	Y	Y	NA
FLEZ	JAVA	LINUX	BULTONIFF	N	NA	N	N	N	NA	NA
PATHORAWLER	С	NA	NA	NA	NA	N	NA	NA	NA	NA
PEX	NET	WNDOWS	Z3	N	NA	N	NA.	NA	NA	NA
SAGE	MACHNECCOR	SVOOVW	DBOLVER	NA	N	Y	NA	NA	NA	NA
APOLLO	RHP	WNDOWS	аносо	NA.	NA	N	NA	N	NA	NA
SCORE	С	LINIX	Z3SMT Solver	Y	N	N	Y	N	NA.	NA ,

Comparison of related works

Table 3: Summary of different work on concolic testing.

S.No	Authors	Testing	FrameWork	Input	Output
		Type	Type	Type	Type
1	Das	Concolic Testing,	BCT,CREST,	C-Program	MC/DC%
	et al. [16]	MC/DC	CA		
2	Bokil	SC, DC,	AutoGen	C-Program	Test data,
	et al. [24]	BC,MC/DC			Time
3	Kim	HCT	SMT Solver,	Flash storage	Reduction
	et al. [20]		CREST	Platform Software	Ratio
4	Majumdar	нст, вс	CUTE	Editor in	Test Cases
	et al. [17]			C-Language	
5	Burnim	Heuristics Concolic	CREST	Software	Branch
	et al. [21]	Testing, BC		Application in C	Covered
6	Kim	Concolic Testing	CREST Embedded C		Branch
	et al. [23]			Application	Covered
7	Kim	Concolic Testing	CONBOL	Embedded	BC%,
	et al. [22]			Software	Time
8	Kim	Distributed Concolic	SCORE	Embedded C	BC%,
	et al. [19, 25]	Testing		Program	Effectiveness
9	Sen	Concolic Testing,	CUTE,	C and Java	Test Cases,
	et al. [26]	BC	JCUTE	Programs	BC%, Time

Characteristics of different approaches

Table 4: Characteristics of different approaches on concolic testing.

SINo	Authais	GeneratedTest	Measuring	Determined	Computed
		Cases	Coverage%	TimeConstraints	Speed
1	Dæetal. [16]	С	С	Х	Х
2	Bokletal. [24]	С	Х	С	Х
3	Kmetal. 20	С	Х	Х	Х
4	Majumdaretal. [17]	С	Х	Х	Х
5	Burimetal. [21]	С	Х	Х	Х
6	Kmetal. [23]	С	Х	Х	Х
7	Kmetal. 22	С	С	С	Х
8	Kmetal.[19,25]	С	С	Х	С
9	Serretal. [26]	С	С	С	Х

References ≫ I

- Palacios, M., Garc'ıa-Fanjul, J., Tuya, J. and Spanoudakis, G., 2015. Coverage-based testing for service level agreements. IEEE Transactions on Services Computing, 8(2), pages 299-313.
- Fraser, G. and Arcuri, A., 2014. A large-scale evaluation of automated unit test generation using EvoSuite. ACM Transactions on Software Engineering and Methodology (TOSEM), 24(2), page 8.
- Jones, JA. and Harrold, MJ. 2013. Test-suite reduction and prioritization for modified condition/decision coverage. IEEE Transactions on Software Engineering. 29(3), pages 195-209.
- Baluda, M., Braione, P., Denaro, G. and Pezz'e, M., 2011. Enhancing structural software coverage by incrementally computing branch executability. Software Quality Journal, 19(4), pages 725-751.

References ≫ II

- Jiang B, Tse TH, Grieskamp W, Kicillof N, Cao Y, Li X, Chan WK. 2011. Assuring the model evolution of protocol software specifications by regression testing process improvement. Software: Practice and Experience. 41(10). pages 1073-1103.
- 6 McMinn, P. 2004. Search-based software test data generation: a survey: Research articles. Software Testing, Verification and Reliability, 14(2), pages 105–156.
- Harman M., Hu L., Hierons R., Wegener J., Sthamer H., Baresel A., and Roper M., 2004. Testability Transformation. IEEE TRANSACTIONS ON SOFTWARE ENGINEERING, 30(1), pages 1-14.
- Wegener, J., Baresel, A. and Sthamer, H., 2001. Evolutionary test environment for automatic structural testing. Information and Software Technology, 43(14), pages 841-854.
- Duran, J.W. and Ntafos, S.C., 1984. An evaluation of random testing. IEEE transactions on software engineering, (4), pages 438-444.

References ≫ III

- Miller, W., and Spooner, DL. 1976. Automatic generation of floating-point test data. *IEEE Transactions on Software Engineering*, 2(3):223-226,
- Kuhn, DR. 1999. Fault classes and error detection capability of specification-based testing. ACM Transactions on Software Engineering Methodology, 8(4), pages 411-424.
- Ferguson, R. and Korel, B., 1996. The chaining approach for software test data generation. ACM Transactions on Software Engineering and Methodology (TOSEM), 5(1), pages. 63-86.
- DeMillo, R., and Offutt, J., 1993. Experimental results from an Automatic Test Case Generation. *ACM Transaction on Software Engineering Methodology*, 2(2), pages 109-175.
 - Ntafos, S.C., 1988. A comparison of some structural testing strategies. IEEE Transactions on software engineering, 14(6), pages 868-874.
 - Chilenski, J., and Miller. S. 1994 Application of Modified Condition/Decision

 Coverage to Software Testing. Software Engineering Journal Pages 193-200.

 Dr. Durga Prasad Mohapatra

References ≫ IV

- ©Das A., and Mall R., 2013. Automatic Generation of MC/DC Test Data. International Journal of Software Engineering, Acta Press 2(1).
- Majumder R., and Sen K., 2007. Hybrid Concolic Testing. Proceedings of the 29th International Conference on Software Engineering, IEEE Computer Society, Washington, DC, USA pages 416-426.
- Hayhurst, KJ., Veerhusen DS., Chilenski, JJ., Rierson, LK. 2001. A Practical Tutorial on Modified Condition/Decision Coverage, NASA/TM-2001-210876.
- Kim Y., and Kim M., 2011. SCORE: a scalable concolic testing tool for reliable embedded software. *Proceedings of the 19th ACM SIGSOFT symposium and the 13th European conference on Foundations of software engineering* pages 420-423.
- Kim, M., Kim, Y. and Choi, Y., 2012. Concolic testing of the multi-sector read operation for flash storage platform software. Formal Aspects of Computing, 24(3), pages 355-374.

References ≫ V

- Burnim J., and Sen K., 2008. Heuristics for scalable dynamic test generation. *In Proc. ASE*, pages 443-446, Washington, D.C., USA.
- ZiKim Y., Kim Y., Kim T., Lee G., Jang Y., and Kim M., 2013. Automated unit testing of large industrial embedded software using concolic testing. IEEE/ACM 28th International Conference on Automated Software Engineering (ASE) pages 519-528.
- Kim M., and Kim Y.,and Jang Y., 2012. Industrial application of concolic testing on embedded software: Case studies. *IEEE Fifth International Conference on Software Testing, Verification and Validation (ICST)*, pages 390-399.
- Bokil, P., Darke, P., Shrotri, U., and Venkatesh, R., 2009. Automatic Test Data Generation for C Programs. *In proceedings 3rd IEEE International Conference on Secure Software Integration and Reliability Improvement*.

References ≫ VI

Kim M., Kim Y., and Rothermel G., 2012. A Scalable Distributed Concolic Testing Approach: An Empirical Evaluation. IEEE Fifth International Conference on Software Testing, Verification and Validation (ICST), pages 340-349.

Sen K., and Agha G., 2006. CUTE and jCUTE: Concolic Unit Testing and Explicit Path Model-Checking Tools (Tools Paper). DTIC Document.

