Introduction to Software Testing Chapter 8.5 Logic Coverage for FSMs

Paul Ammann & Jeff Offutt

http://www.cs.gmu.edu/~offutt/softwaretest/

Covering Finite State Machines

- FSMs are graphs
 - Nodes represent state
 - Edges represent transitions among states
- Transitions often have logical expressions as guards or triggers
- As we said :

Find a logical expression and cover it

Example—Subway Train

Determination of the Predicate

trainSpeed = $0 \land platform=left \land (location = inStation \lor (emergencyStop \land overrideOpen \land location = inTunnel))$

```
P<sub>trainSpeed = 0</sub>: platform = left ∧ (location = inStation ∨ (emergencyStop ∧ overrideOpen ∧ location = inTunnel))
```

```
P_{platform = left}: trainSpeed = 0 \land (location = inStation \lor (emergencyStop \land overrideOpen \land location = inTunnel))
```

```
P_{location = inStation}: trainSpeed = 0 \land platform = left \land (\neg emergencyStop \lor \neg overrideOpen \lor \neg location = inTunnel)
```

```
P_{emergencyStop}: trainSpeed = 0 \land platform = left \land (\neg location = inStation \land overrideOpen \land location = inTunnel)
```

```
P_{overrideOpen}: trainSpeed = 0 \land platform = left \land (\neg location = inStation \land emergencyStop \land location = inTunnel)
```

```
P_{location = inTunnel}: trainSpeed = 0 \land platform = left \land (\neg location = inStation \land emergencyStop \land overrideOpen)
```

Test Truth Assignments (CACC)

trainSpeed = $0 \land platform=left \land (location = inStation \lor (emergencyStop \land overrideOpen \land location = inTunnel))$

Major Clause	Speed=0	platform=left	inStation	emergStop	overrideOpen	inTunnel
trainSpeed = 0	T	t		ne of t	t	t
trainSpeed != 0	F	t		se must e true t	t	t
platform = left	t	Т	t	t	t	t
platform != left	t	F	t	t	t	t
inStation	t	t	Т		ne of f	f
¬ inStation	t	t	F		false f	f
emergencyStop	t	t	f	Т	t	t
¬ emergStop	t	t	f	F	t	t
overrideOpen	t	t	f	t	Т	t
¬ overrideOpen	t	t	f	t	F	t
inTunnel	t	t	f	t	t	Т
¬ inTunnel	t	t	f	t	t	F

Problem With a Predicate?

	trainSpeed=0	platform=left	inStation	emergencyStop	overrideOpen	inTunnel
inStation	t	t	Т	f	f	f
¬ inStation	t	t	F	f	f	f

The model only includes two locations for the train, in Station and in Tunnel.

So these cannot both be false!

If the train is not in the station (location != inStation), then it must be in a tunnel (location = inTunnel)!

Possible solutions:

- I. Check with the developer for mistakes (do this first)
- 2. Rewrite the predicate to eliminate dependencies (if possible)
- 3. Change truth assignment: t t F f f t

Generalize Dependent Clauses

Clauses that depend on each other must have correlated values

That is, inStation and inTunnel must have different values for all tests

Major Clause	Speed=0	platform=left	inStation	emergStop	overrideOpen	inTunnel
trainSpeed = 0	Т	t	t	t	t	f
trainSpeed != 0	F	t	t	t	t	f
platform = left	t	Т	t	t	t	f
platform != left	t	F	t	t	t	tf
inStation	t	t	Т	f	f	f
¬ inStation	t	t	F	f	f	t
emergencyStop	t	t	f	T	t	t
¬ emergStop	t	t	f	F	t	t
overrideOpen	t	t	f	t	Т	t
¬ overrideOpen	t	t	f	t	F	t
inTunnel	t	t	f		can't t	Т
¬ inTunnel	t	t	f	t this t		F

Early Identification is a Win!

The process of modeling software artifacts for test design can help us find defects in the artifacts

This is a very powerful side-effect of the model-driven test design process

Expected Results

Expected outputs are read from the FSM:

- When the major clause is true, the transition is taken
- When false, the transition is not taken

	Expected Results
trainSpeed = 0	Left Doors Open
trainSpeed != 0	All Doors Closed
platform = left	Left Doors Open
platform != left	All Doors Closed
inStation	Left Doors Open
¬ inStation	All Doors Closed
emergencyStop	Left Doors Open
¬ emergencyStop	All Doors Closed
overrideOpen	Left Doors Open
¬ overrideOpen	All Doors Closed
inTunnel	Left Doors Open
¬ inTunnel	All Doors Closed

If platform !=left, then platform must equal **right**

So the expected output of this test is to go to state "Right Doors Open"

Accidental transitions must be recognized when designing expected results during test automation

Summary: Complicating Issues

- Some buttons must be pressed simultaneously to have effect – so timing must be tested
- Reachability: The tests must reach the state where the transition starts (the prefix)
- Exit: Some tests must continue executing to an end state
- Expected output: The expected output is the state that the transition reaches for true values, or same state for false values
- Accidental transitions: Sometimes a false value for one transition happens to be a true value for another
 - The alternate expected output must be recognized

Summary: Test Automation Issues

- Mapping problem: The names used in the FSMs may not match the names in the program
- Examples
 - platform = left requires the train to go to a specific station
 - trainspeed = 0 probably requires the brake to be applied multiple times
- The solution to this is implementation-specific
 - Sometimes a direct name-to-name mapping can be found
 - Sometimes more complicated actions must be taken to assign the appropriate values
 - Simulation: Directly inserting value assignments into the middle of the program
- This is an issue of controllability

Summary FSM Logic Testing

- FSMs are widely used at all levels of abstraction
- Many ways to express FSMs
 - Statecharts, tables, decision tables, Petri nets, ...
- Predicates are usually explicitly included on the transitions
 - Guards
 - Actions
 - Often represent safety constraints
- FSMs are often used in embedded software