Test Case Generation for Concurrent Systems Using Event Structures

Konstantinos Athanasiou <u>Hernán Ponce de León</u> Stefan Schwoon

July 23th, TAP 2015

Motivation

Concurrent and distributed systems are everywhere.

Testing is the most used technique to gain confidence in the correctness of the system.

✓ finds actual errors

× expensive, usually manual

Hernán Ponce de León 2 / 24

Outline

1 Conformance Testing

2 Global Test Cases

The TOURS prototype

Formal Black-box Testing

Sequential vs True Concurrency Models in Testing

How to model and test requirement?

Sequential models

- Formal model: Labeled Transition System
- Conformance: ioco (input-output conformance)

Problem: State space explosion in concurrent systems

True concurrency models

- Formal model: Petri nets, network of automata, event structures
- Conformance: co-ioco (concurrent ioco)

Test Cases

Sequential models

- Complete test graph G: all the tests for a purpose/criteria
- Test cases: partition (subgraphs) of G
- Termination: finiteness of purpose/criteria

$$\mathcal{S} = (i_{1}; o_{1} \parallel i_{2}; o_{2}) \qquad \mathcal{T} = \left\{ \begin{array}{c} \frac{?i_{1}; lo_{1}; ?i_{2}; lo_{2}}{?i_{2}; lo_{2}; ?i_{1}; lo_{1}} \\ \frac{?i_{1}}{?i_{2}; ?i_{2}; (lo_{1}; lo_{2} + lo_{2}; lo_{1})} \\ ?i_{2}; ?i_{1}; (lo_{1}; lo_{2} + lo_{2}; lo_{1}) \end{array} \right\}$$

$$\mathcal{G} = \bigcirc_{\substack{lo_{1} \\ ?i_{2} \\ ?i_{2} \\ plo_{1} \\ plo_{2} \\ plo_{2} \\ plo_{1} \\ plo_{2} \\ plo_{1} \\ plo_{2} \\ plo_{2} \\ plo_{1} \\ plo_{2} \\ plo_{2} \\ plo_{3} \\ plo_{4} \\ plo_{5} \\ plo_{6} \\ plo_{6} \\ plo_{6} \\ plo_{7} \\ plo$$

True concurrency models

- Complete test graph \mathcal{U} : finite unfolding of the specification
- Test cases: partition of U
- Termination: cut-off events

$$\mathcal{S} = (i_1; o_1 \parallel i_2; o_2)$$

$$\mathcal{T} = \bigcup_{\substack{i_1 \\ o_1 \\ o_2 \\ o_2 \\ o_2 \\ o_2 \\ o_3 \\ o_4 \\ o_2 \\ o_4 \\ o_5 \\ o_6 \\ o_6 \\ o_7 \\ o_8 \\ o_8 \\ o_9 \\ o_{1} \\ o_{2} \\ o_{2} \\ o_{3} \\ o_{4} \\ o_{5} \\ o_{6} \\ o_{7} \\ o_{8} \\ o_{$$

No choices between inputs due to concurrency: fewer test cases No choice between outputs due to concurrency: smaller test cases

Outline

Conformance Testing

2 Global Test Cases

The TOURS prototype

Hernán Ponce de León

Input/Output Event Structures

Definition (Input/Output Event Structure)

An IOES is 4-tuple $\mathcal{E} = (E, \leq, \#, \lambda)$ such that

- E is a set of events.
- \bullet < \subset $E \times E$ is a partial order,
- $\# \subseteq E \times E$ is an irreflexive symmetric relation satisfying the property of *conflict heredity*, i.e. $\forall e, e', e'' \in E$: $e \# e' \land e' < e'' \Rightarrow e \# e''$.
- $\lambda: E \to (\mathcal{I}n \uplus \mathcal{O}ut)$ is a labeling mapping.

- e_1 , e_2 can happen concurrently;
- e_8 needs e_1 and e_3 ;
- if e₃ happens, e₄ cannot;
- if e₈ happens, e₄ cannot.

Hernán Ponce de León Global Test Cases 9 / 24

Unfoldings

Complete behavior of a system \approx (infinite) unfolding event structure.

Testing Criteria

Testing should finish:

- all-states coverage
- all-transitions coverage
- all-loops coverage

Coverage \approx finite prefix of the unfolding **[PHL15]**. Detect cut-off events and stop unravelling there.

Specification

All-states

All-transitions

Global Test Cases

A tester should know the next input to propose and should finish.

Definition

A *global test case* is a finite, deterministic event structure $\mathcal{T} = (E, \leq, \#, \lambda)$ such that $(E^{\mathcal{I}n} \times E) \cap \#^i = \emptyset$.

Constructing Global Test Cases

Add events in order as far as they do not introduce conflicts between inputs:

If e_1 is added then e_2 and e_5 cannot be added (similar to e_3 , e_6).

Once e_1 is added, the order of e_2 , e_3 is irrelevant!

Hernán Ponce de León Global Test Cases 13 / 24

SAT Encoding

Preserve causality:

$$\forall e, f \in E : \bigwedge_{f \leq i_e} \varphi_e \Rightarrow \varphi_f$$

No direct conflicts for inputs:

$$\forall e \in E, f \in E^{\mathcal{I}n} : \bigwedge_{f \neq i_e} \neg \varphi_e \vee \neg \varphi_f$$

All events are covered:

$$\forall e, f \in E, g \in E^{\mathcal{I}n} : \neg \varphi_e \Rightarrow \left(\bigvee_{f \leq i_e} \neg \varphi_f \lor \bigvee_{g \#^i_e} \varphi_g \right)$$

$$\begin{split} \mathsf{AMO}(\varphi_{\mathsf{e}_1}, \varphi_{\mathsf{e}_2}, \varphi_{\mathsf{e}_3}) \wedge (\varphi_{\mathsf{e}_1} \vee \varphi_{\mathsf{e}_2} \vee \varphi_{\mathsf{e}_3}) \wedge (\varphi_{\mathsf{e}_1} \Leftrightarrow \varphi_{\mathsf{e}_4}) \\ \wedge (\varphi_{\mathsf{e}_2} \Leftrightarrow \varphi_{\mathsf{e}_5}) \wedge (\varphi_{\mathsf{e}_3} \Leftrightarrow \varphi_{\mathsf{e}_6}) \end{split}$$

Solutions: $\{e_1, e_4\}, \{e_2, e_5\}, \{e_3, e_6\}$

Other Testing Theories?

From multithreaded programs to unfoldings [KSH12, KH14]

```
Global variable:
int x;
Thread 1:
 Thread 2:
 Thread 3:
local b = x; x = 5
 local c = x;
 thread<sub>1</sub>
 thread<sub>2</sub> x<sub>2</sub>
 thread<sub>3</sub>
```


Minimal test suites for multithreaded programs $[PSK^+15]$ based on an SMT encoding.

Outline

1 Conformance Testing

2 Global Test Cases

The TOURS prototype

Hernán Ponce de León The TOURS prototype 18 / 24

Example

The set up:

- MOLE original cut-off criterion
- interleaving semantics: reachability graph as the input

Compare:

- size of the prefix vs size of the test graph
- number of test cases

Example (2)

Network of automata \approx Petri net

Some Results

Floors	Elevators	Prefix	co-ioco tests	Test graph	ioco tests
2	1	11	1	95	14
2	2	29	1	3929	X SAT
3	1	43	1	2299	X SAT
3	2	220	1	3911179	X SAT
3	3	1231	1	X _{unf}	
4	1	219	1	X _{unf}	
4	2	1853	1	X _{unf}	
4	3	17033	1	X _{unf}	
4	4	140873	X _{SAT}	X _{unf}	

X_{unf}: no solution from the unfolding after 24hs X_{SAT}: no solution from the SAT solver after 24hs

Smaller and fewer test cases with partial order semantics

Conclusions

- Event structures produce less and smaller test cases than sequential models.
- Automatic test case generation with unfoldings and SAT.
- Minimality can be encode in SMT.

Future work:

- From event structures to executable test cases.
- Validation of the approach on real-life examples.

Thanks!