

Korat Automated Testing Based on Java Predicates

Sarfraz Khurshid, MIT
[joint work with: Chandrasekhar Boyapati and Darko Marinov]

ISSTA 2002 Rome, Italy

motivation

- test (full) conformance of Java code
 - generate test inputs automatically
 - evaluate correctness automatically
 - check exhaustively (up to given input size)
- discover bugs
 - generate concrete counterexamples
 - do not generate false alarms
- do not require a different specification language

Korat

- automates specification-based testing
 - uses Java Modeling Language (JML) specifications
 - generates test inputs using precondition
 - · builds a Java predicate
 - uses finitization (that defines input space)
 - · systematically explores input space
 - · prunes input space using field accesses
 - provides isomorph-free generation
 - · checks correctness using postcondition
 - JML/JUnit toolset
- generates complex structures
 - Java Collections Framework (JCF)

talk outline

- motivation
- · example
- test input generation
- checking correctness
- experiments
- · conclusions

binary tree

```
class BinaryTree {
 //@ invariant
 // class invariant for BinaryTree
 //@ repOk();
 Node root;
 int size;
 static class Node {
  Node left;
  Node right;
 /*@ normal_behavior
 // specification for remove
 @ requires has(n); // precondition
 @ ensures !has(n); // postcondition
 @*/
 void remove(Node n) { ... }
```


binary tree (class invariant)


```
boolean repOk() {
 if (root == null) return size == 0;
 // empty tree has size 0
 Set visited = new HashSet(); visited.add(root);
 List workList = new LinkedList(); workList.add(root);
 while (!workList.isEmpty()) {
  Node current = (Node)workList.removeFirst();
  if (current.left != null) {
 if (!visited.add(current.left)) return false; // acyclicity
 workList.add(current.left);
  if (current.right != null) {
 if (!visited.add(current.right)) return false; // acyclicity
 workList.add(current.right);
 if (visited.size() != size) return false;
 // consistency of size
 return true;
```


7

binary tree (Korat's generation)

- Korat generates a finitization
- · 3 nodes

- 7 nodes
 - Korat generates 429 trees in less than 1 sec
 - · 245 candidate structures

talk outline

- motivation
- example
- test input generation
- checking correctness
- experiments
- conclusions

test input generation

- given predicate p and finitization f, Korat generates all inputs for which p returns "true"
- finitization
- state space
- · search
- nonisomorphism
- instrumentation
- generating test inputs

finitization

- · set of bounds that limits the size of inputs
 - specifies number of objects for each class
- · class domain
 - set of objects from a class
 - eg, for class "Node": { N0, N1, N2 }
- · field domain
 - · set of values a field can take
 - · union of some class domains
 - · eg, for field "left": { null, NO, N1, N2 }
- Korat automatically generates a skeleton
 - programmers can specialize/generalize it

finitization (binary tree)

Korat generates

```
Finitization finBinaryTree(int n, int min, int max) {
  Finitization f = new Finitization(BinaryTree.class);
  ObjSet nodes = f.createObjects("Node", n); // #Node = n
  nodes.add(null);
  f.set("root", nodes);
 // root in null + Node
  f.set("size", new IntSet(min, max));
 // min <= size <= max
  f.set("Node.left", nodes);
 // Node.left in null + Node
  f.set("Node.right", nodes);
 // Node.right in null + Node
  return f;

 a specialization

 Finitization finBinaryTree(int n) {
  return finBinaryTree(n, n, n);
```

finBinaryTree(3) generates trees with 3 nodes

state space

- given a finitization, Korat
 - allocates given number of objects
 - constructs a vector of object fields
 - fields of objects have unique indexes in the vector
 - a valuation of the vector is a candidate input
 - state space is all possible valuations

state space (binary tree)

- for finBinaryTree(3)
 - 1 BinaryTree object, 3 Node objects
 - · vector has 8 fields

- state space has $4 * 1 * (4 * 4)^3 = 2^{14}$ candidates
- for finBinaryTree(n) state space has $(n + 1)^{2n+1}$ candidates

search

- Korat orders elements in class/field domains
- candidate is a vector of field domain indices
- for each candidate vector (initially 0), Korat
 - creates corresponding structure
 - invokes repOk and monitors the execution
 - builds field ordering, ie, list of fields ordered by time of first access
 - if repOk returns "true", outputs structure(s)
 - if repOk returns "false", backtracks on the last field accessed using field ordering

search (binary tree [1])

- class domain for "Node": [NO, N1, N2]
- · field domain
 - "root", "left", "right": [null, NO, N1, N2]
 - "size": [3]
- candidate [NO, 3, N1, N1, null, null, null, null, null] encodes
 - N1 N2
 - repOk returns "false"; field ordering:
 [0, 2, 3] or [root, NO.left, NO.right]

search (binary tree [2])

- backtracking on NO.right
 - gives next candidate
 [NO, 3, N1, N2, null, null, null, null]

- prunes from search all 4⁴ candidates of the form [NO, _, N1, N1, _, _, _, _]
- completeness: guaranteed because repOk returned "false" without accessing the other fields

nonisomorphism

· candidates C and C' rooted at r are isomorphic

```
\exists \pi . \forall o, o' \in O_{C,r} . \forall f \in fields(o) . \forall p \in P .
o.f == o' in C \iff \pi(o).f == \pi(o') in C' and
o.f == p in C \iff \pi(o).f == p in C'
```

- Korat generates only the lexicographically smallest candidate from each partition
 - increments field domain indices by more than 1, eg. resetting to 0 before hitting max
- optimality: Korat generates exactly one structure from each partition

instrumentation

- to monitor repOk's executions and build field ordering, Korat
 - uses observer pattern
 - performs source to source translation
 - replaces field accesses with get and set methods to notify observer
 - adds special constructors
 - initializes all objects in finitization with an observer

generating test inputs (1)

- to generate test inputs for method m, Korat
 - builds a class that represents m's inputs
 - builds repOk that checks m's precondition
 - generates all inputs i s.t. "i.repOk()"
- recall "remove" method for "BinaryTree"

```
class BinaryTree {
  //@ invariant repOk();
  ...
  //@ requires has(n);
  void remove(Node n) { ... }
}
```

```
class BinaryTree_remove {
  //@ invariant repOk();
  BinaryTree This;
  BinaryTree.Node n;
  boolean repOk() {
 return This.repOk() && This.has(n);
  }
}
```


generating test inputs (2)

- an alternative approach [JML+JUnit]
 - (manually) compute all possibilities for each parameter
 - take cross product to get space of inputs
 - filter using precondition
 - Korat improves on this by monitoring repOk executions and breaking isomorphisms

23 July 2002 Korat, ISSTA 2002 20

talk outline

- motivation
- example
- test input generation
- checking correctness
- experiments
- conclusions

checking correctness

- to test method m, Korat invokes m on each test input and checks each output with a test oracle
- current Korat implementation
 - uses JML toolset for generating oracles
 - · JUnit for executing test and error reporting

	te	testing framework			
testing activity	JUnit	JML+JUnit	Korat		
generating test inputs			V		
generating test oracles		V	V		
running tests	V	V	V		

talk outline

- motivation
- example
- test input generation
- checking correctness
- experiments
- · conclusions

performance (generation)

benchmark	size	structures	time	state
		generated	(sec)	space
BinaryTree	8	1430	2	2 ⁵³
	12	208012	234	2 92
HeapArray	6	13139	2	2 ²⁰
	8	1005075	43	2 ²⁹
java.util.LinkedList	8	4140	2	2 ⁹¹
	12	4213597	690	2 ¹⁵⁰
java.util.TreeMap	7	35	9	2 92
	9	122	2149	2 ¹³⁰
java.util.HashSet	7	2386	4	2 ¹¹⁹
	11	277387	927	2 ²¹⁵
AVTree (INS)	5	598358	63	2 ⁵⁰

23 July 2002 Korat, ISSTA 2002 24

performance (checking)

benchmark	method	size	test inputs	gen	test
			generated	time	time
BinaryTree	remove	3	15	1	1
HeapArray	extractMax	6	13139	1	2
LinkedList	reverse	2	8	1	1
TreeMap	put	8	19912	137	3
HashSet	add	7	13106	4	2
AVTree	lookup	4	27734	5	15

- methods checked for all inputs up to given size
- complete statement coverage achieved for these inputs

talk outline

- motivation
- example
- test input generation
- checking correctness
- experiments
- conclusions

related work

- specification-based testing
 - using Z specifications [Horcher'95]
 - using UML statecharts [Offutt & Abdurazik'99]
 - TestEra [Marinov & Khurshid'01]
 - · JML+JUnit [Cheon & Leavens'01]
- static analysis
 - ESC [Detlefs et al'98]
 - TVLA [Sagiv et al'98]
 - Roles [Kuncak et al'02]
- · software model checking
 - VeriSoft [Godefroid'97]
 - JPF [Visser et al'00]

conclusions

- Korat automates specification-based testing
 - uses method precondition to generate all nonisomorphic test inputs
 - · prunes search space using field accesses
 - invokes the method on each input and uses method postcondition as a test oracle
- Korat prototype uses JML specifications
- Korat efficiently generates complex data structures including some from JCF

questions/comments?

khurshid@lcs.mit.edu http://mulsaw.lcs.mit.edu