Capture-Replay Tests in J2ME

Testy capture-replay w środowisku J2ME

Marcin Zduniak Bartosz Walter Dawid Weiss

Institute of Computing Science Poznan University of Technology

2007

Who is who

- Marcin Zduniak (the graduate)
- Bartosz Walter (thesis supervisor)
- Dawid Weiss (original concept, mentoring)

What are "software tests"?

What are "software tests"?

(Wikipedia)

Software testing is the process used to help identify the **correctness**, **completeness**, **security**, and **quality** of developed computer software.

How can we "test software"?

Unit tests

Correctness of individual units of source code

Module/ integration tests

Chunks of functionality, sometimes the entire program. testing in various target environments (O/S's, processors etc.).

Acceptance tests

Compliance to customer's requirements; often manual work.

Regression tests

System stability/ correctness in response to ongoing changes.

Java 2 Micro Edition

- A specification.
- A subset of Java Virtual Machine.
- A subset of standard Java library.
- Many vendors.

Java 2 Micro Edition

Java 2 Micro Edition

Personal Profile

Full AWT, applets, java.math

Personal Basis Profile

Basic AWT (lightweight components), RMI, JavaBeans

Foundation Profile

Completes J2SE versions of java.lang, java.util, java.net, java.io, java.text, java.security

MID Profile

MIDP-specific APIs for persistence, UI, lifecycle management, networking

Optional Packages

PIM FileConnection

CDC

Subset of java.lang, java.util, java.net, java.io, java.text, java.security

CVM

CLDC

Subset of java.lang, java.util, java.io. CLDCspecific classes in javax.microedition.*.

KVM

Programming in J2ME

- Each mobile device has different hardware.
- Different KVM implementations (and bugs).
- "Standard" APIs implemented in different ways.
- A number of non-standard APIs and proprietary solutions.
- No system-level support for application testing.

Conclusion: programming and testing is difficult in J2ME.

- 1 Focus on capture-replay tests (GUI and other events).
- 2 Should facilitate integration and regression tests in J2ME.
- 3 Should work on emulators and actual devices.

Example of use

Capture-replay and regression testing.

Related projects

- J2ME Unit
- Sony-Ericsson Mobile JUnit
- Motorola Gatling
- CLDC Unit
- IBM Rational Test RT
- Research In Motion BlackBerry Fledge emulator

And the ultimate answer is...

RobotME

(of course the ultimate question still being "what's 6×9 ?")

The core idea

- Follow the regular capture-replay pattern.
- Cater for missing "robot" API by modifying the software at the bytecode level.
- Verify replay-phase correctness by analysis of captured events.

Dynamic code injection

- Identify places which should generate an event ("injection points").
- Intercept parameters at injection points, injecting custom proxies

Injection points: subclassing

Custom inheritance from system classes (subclassing).

Form, Canvas, MIDlet...

public class MyMidlet extends MIDlet {
 protected void startAnn() throws MIDletStateChangeExcention {

We need to intercept the call to startApp() method.

- Make MyMidlet a subclass of RobotMIDlet?
- 1 public class MyMidlet extends RobotMIDlet {

all methods virtual, multi-level inheritance

- Make MyMidlet a subclass of RobotMIDlet?
- 1 public class MyMidlet extends RobotMIDlet {

all methods virtual, multi-level inheritance

- Make a custom subclass RobotMIDlet\$1 extend MyMidlet?
 - 1 public class RobotMIDlet\$1 extends MyMidlet {

finalized classes, multi-level inheritance

```
1 public class MyMidlet extends RobotMIDlet {
```

all methods virtual, multi-level inheritance

Make a custom subclass RobotMIDlet\$1 extend MyMidlet?

```
1 public class RobotMIDlet$1 extends MyMidlet {
```

finalized classes, multi-level inheritance

Use delegation pattern and alter the code of startApp()?

```
public class MyMidlet extends MIDlet {
 protected void startApp() throws MIDletStateChangeException {
 RobotME.event(this, STARTAPP_BEFORE);
 try {
 // application code here.
 } finally {
 RobotME.event(this, STARTAPP_AFTER);
 }
 }
}
```

Injection points: references

Direct use of an object (reference tracking). Command, Item

```
public class MyApplication {
 private static final Command MY_COMMAND =
 new Command("Cmd label", Command.OK, 1);

public MyApplication() {
 Form f = new Form("Title");
 f.addCommand(MY_COMMAND);
 }
}
```

We need to track the identity (and value) of commands.

```
1 Form f = new RobotME$Form("Title");
```

clashes with custom inheritance

```
1 Form f = new RobotME$Form("Title");
```

clashes with custom inheritance

• Intercept all calls to addCommand()?

```
1 f.addCommand(RobotME.addCommand(f, MY_COMMAND));
```

not too bad

Injection points: listeners

Listeners (system callbacks).

ItemStateListener, CommandListener, ItemCommandListener

```
public class MyForm extends Form implements CommandListener {
 private final Command ADD COMMAND:
 public MyClass {
 this.ADD_COMMAND = new Command("ADD", Command.OK, 1);
 this.setCommandListener(this);
7
8
 public void commandAction(Command c. Displayable d) {
 // event handling code.
10
 if (c == ADD_COMMAND) {
11
 // ...do something.
12
13
 }
14
15 . . .
```

We need to track (and stimulate) commands for the listener. Note there is only **one** listener on a Form.

- Intercept all calls to setCommandListener()?
- ${\tt 1} \; {\tt this}. {\tt setCommandListener} ({\tt RobotME}. {\tt setCommandListener} ({\tt this}, \; {\tt command}));\\$

What if somebody uses "==" to compare listeners?

- Intercept all calls to setCommandListener()?
- ${\tt 1} \; {\tt this}. {\tt setCommandListener} ({\tt RobotME}. {\tt setCommandListener} ({\tt this}, \; {\tt command}));\\$

What if somebody uses "==" to compare listeners?

 How to remember the command received (if it's a dynamic reference)?

The reference changes between runs.

 ${\tt 1} \; {\tt this}. {\tt setCommandListener} ({\tt RobotME}. {\tt setCommandListener} ({\tt this}, \; {\tt command}));\\$

What if somebody uses "==" to compare listeners?

 How to remember the command received (if it's a dynamic reference)?

The reference changes between runs.

How to generate an identical event dynamically?

The event should match the original Display/ Form pair.

Examples of injected code

Original code (fragment):


```
1 final Form form = new Form("Questionnaire");
2 ...
3 form.addCommand(CMD1_EXIT);
4 form.addCommand(CMD2_OK);
5 form.setCommandListener(this);
6
7 Display.getDisplay(this).setCurrent(form);
```

Code modified for the recording phase:

```
1 Form form = new Form("Questionnaire");
2 ...
3 form.addCommand(b); // NOTE: variable names have been obfuscated.
4 RobotMERecorder.getRecorderInstance().commandAddedToDisplayable(b, form);
5 form.addCommand(c);
6 RobotMERecorder.getRecorderInstance().commandAddedToDisplayable(c, form);
7 form.setCommandListener(this);
8 Display.getDisplay(this).setCurrent(form);
9 RobotMERecorder.getRecorderInstance().setCurrentDisplayable(form);
```

Code modified for the replay phase:

```
1 Form form = new Form("Questionnaire");
2 form.addCommand(b);
3 RobotMEReplaying.getReplayingInstance().commandAddedToDisplayable(b, form);
4 form.addCommand(c);
5 RobotMEReplaying.getReplayingInstance().commandAddedToDisplayable(c, form);
6 form.setCommandListener(this);
7 RobotMEReplaying.getReplayingInstance()
8 .commandListenerSetOnDisplayable(this, form);
9 Display.getDisplay(this).setCurrent(form);
10 RobotMEReplaying.getReplayingInstance().setCurrentDisplayable(form);
11
12 RobotMEReplaying.getReplayingInstance().startReplaying();
```


A teraz przerwa dla miłośników granul.

Participants Motivation RobotME Summary Injection Bytecode Maintenance Prototype

At the bytecode level Java can be quite pleasant (and surprising!)

Java in assembler mode;)

• The stack.

Participants Motivation RobotME Summary Injection Bytecode Maintenance Prototype

Java in assembler mode;)

- The stack.
- Local variables.

Participants Motivation RobotME Summary Injection Bytecode Maintenance Prototype

Java in assembler mode;)

- The stack.
- Local variables.
- Opcodes and their mnemonics.

Participants Motivation RobotME Summary Injection Bytecode Maintenance Prototype

Java in assembler mode;)

- The stack.
- Local variables.
- Opcodes and their mnemonics.
- Code verification.

```
public static final void method(int i)
{
 System.out.println(i);
}
```


```
public static final void method(int i)
1
 System.out.println(i);
3
```

```
public static final void method(int i)
1
 getstatic #16 <Field PrintStream System.out>
 iload_0
 invokevirtual #22 <Method void PrintStream.println(int)>
 return
7
 }
```

```
private final long sum(int a, int b) {
 return a + b;
}

public final void method() {
 System.out.println(sum(2, 50));
}
```

```
private final long sum(int a, int b) {
1
 return a + b;
3
4
 public final void method() {
6
 System.out.println(sum(2, 50));
 }
7
 private final long sum(int a, int b) {
1
 iload 1
 iload 2
 iadd
 i21
 lreturn
6
7
 public final void method() {
8
 getstatic #20 <Field PrintStream System.out>
9
 aload 0
10
 iconst 2
11
 bipush 50
12
13
 invokespecial #26 <Method long sum(int, int)>
 invokevirtual #28 <Method void PrintStream.println(long)>
14
 return
15
 }
16
```

```
public final void method(int i) {
 switch (i) {
 case 1:
 case 25:
 case -5:
 case 1128:
 break;
 default:
 throw new RuntimeException();
}
```

```
public final void method(int i) {
1
 switch (i) {
 case 1:
 case 25:
 case -5:
 case 1128:
 break:
7
 default:
8
 throw new RuntimeException();
10
11
 }
 public final void method(int i)
1
2
 0 0:iload 1
3
 1 1:lookupswitch default 47
 -5:44
5
 1: 44
6
 25: 44
7
 1128: 44
8
 2 44:goto 55
 3 47:new #16 <Class RuntimeException>
10
 4 50:dup
11
12
 5 51:invokespecial #18 <Method void RuntimeException()>
 6 54:athrow
13
```

```
public final int method(int i) {
1
 try {
 if (i == 0) {
 return 0;
5
 if (i == 1) {
 return 1;
7
8
 if (i == 2) {
 return 2;
10
11
 } finally {
12
 System.out.println("aaa");
13
 System.out.println("bbb");
14
15
 System.out.println("ccc");
16
 return -1;
17
 }
18
```

```
public final int method(int i) {
1
 if (i == 0) {
2
 System.out.println("aaa"); System.out.println("bbb");
3
 System.out.println("ccc");
 return 0:
5
 }
6
 if (i == 1) {
7
 System.out.println("aaa"); System.out.println("bbb");
8
9
 System.out.println("ccc");
 return 1:
10
11
 if (i == 2) {
12
13
 System.out.println("aaa"); System.out.println("bbb");
 System.out.println("ccc");
14
15
 return 2;
 } else {
16
 System.out.println("aaa"); System.out.println("bbb");
17
 System.out.println("ccc");
18
 return -1;
19
20
21
22 exception_handler:
 System.out.println("aaa"); System.out.println("bbb");
23
 System.out.println("ccc");
24
 throw exception;
25
 }
26
```

SUN's compiler

```
public final int method(int i) {
1
 int j;
2
 if (i != 0)
3
 goto _L13;
 jsr local;
5
 j = 0;
6
7
 return j;
8 _L13:
 if (i != 1) goto _L27;
9
 jsr local;
10
11
 j = 1;
 return j;
12
13 L27
 if (i != 2) goto _L2;
14
15
 jsr local;
16
 j = 2;
 return j;
17
18 L2:
 jsr local;
19
20
 return -1;
21 local:
 System.out.println("aaa");
22
 System.out.println("bbb");
23
 System.out.println("ccc");
24
 ret;
25
 }
26
```

IBM's compiler

```
form.setCommandListener(this);
 78:aload 1
 37
11
 79:aload 0
 38
11
 39
 80:invokevirtual
 #49 <Method void Displayable.setCommandListener(CommandListener)>
 RobotMEReplaying.getReplayingInstance().commandListenerSetOnDisplayable(this, form);
 83:invokestatic
 #45 <Method RobotMEReplaying RobotMEReplaying.getReplayingInstance()>
 40
11
 86:aload 0
 41
11
 42
 87:aload 1
11
 43
 88:invokevirtual
 #40 <Method void RobotMEReplaying.commandListenerSetOnDisplayable(Comma
 Display.getDisplay(this).setCurrent(form);
 91:aload 0
 44
11
 45
 92:invokestatic
 #43 <Method Display Display.getDisplay(MIDlet)>
11
 46
 95:aload 1
 96:invokevirtual
 #50 <Method void Display.setCurrent(Displayable)>
 RobotMEReplaving.getReplavingInstance().setCurrentDisplavable(form);
 99:invokestatic
 #45 <Method RobotMEReplaying RobotMEReplaying.getReplayingInstance()>
11
 102:aload 1
 49
11
 50
 103: invokevirtual
 <Method void RobotMEReplaying.setCurrentDisplayable(Displayable)>
 RobotMEReplaying.getReplayingInstance().startReplaying();
 106:invokestatic
 #45 <Method RobotMEReplaying RobotMEReplaying.getReplayingInstance()>
11
 109:invokevirtual
 <Method void RobotMEReplaying.startReplaying()>
 53
 112: return
```

Bytecode-level changes.

```
/**
* Visit a method and check if we need to create a delegation stub.
 #/
public MethodVisitor visitMethod(int access, String name, String desc, String signature, String[] exceptions) {
 final MethodVisitor mw = super.visitMethod(access, name, desc, signature, exceptions);
 if (METHOD NAME CONSTRUCTOR.equals(name) 66 MIDDLET CLASS NAME.equals(superClassName)) {
 setProcessing(true);
 return new MethodAdapter(mw) {
 @Override
 public void visitInsn(int opcode) {
 // if last statement in constructor:
 if (Opcodes.RETURN == opcode) {
 // oryginal source code:
 // RobotMERecorder.getInstance().setMIDlet(this);
 final String internalRobotMeClassName = Type.getInternalName(getInternalRobotMeClassName());
 final String methodDescriptor = Type.getMethodDescriptor(Type
 .getType(getInternalRobotMeClassName()), new Type[0]);
 mv.visitMethodInsn(Opcodes.INVOKESTATIC, internalRobotMeClassName, getFactoryMethodName(),
 methodDescriptor);
 mv.visitVarInsn(Opcodes.ALOAD, 0);
 mv.visitMethodInsn(Opcodes.INVOKEVIRTUAL, internalRobotMeClassName, "setMIDlet",
 "(Ljavax/microedition/midlet/MIDlet;)V");
 super.visitInsn(opcode);
 1:
 } else {
 return mw:
```

ASMLib is used for preprocessing bytecode (statically).

Test maintenance

Maintenance through human-comprehensible test scripts.

```
1 <scenario>
 <event timestamp="1000">
 <displayable-changed title="Hello screen" type="TEXTBOX" />
3
 </event>
5
 <event timestamp="2000">
 <command cmdLabel="Start app" displayableTitle="Hello screen" />
7
 </event>
10
 <event timestamp="3000">
 <textbox-modification assertion="true" strongAssertion="true"</pre>
11
12
 string="I like testing" />
 </event>
13
14 </scenario>
```

Time for a live demo!

```
[java] Received logEntryId: 1
 [java] class: org.robotme.core.log.entries.LogEntry; id: 1; level: 1; timestamp: 1166
; msg: MIDlet set to: org.example.midlet.TestTextBoxMIDlet@d590dbc; ex:
 Liaval Received logEntryId: 1
 Ljaval class: org.robotme.core.log.entries.LogE
  msg: Command added to displayable: javax.microedi
 Ljaval Received logEntryId: 1
 Ljaval class: org.robotme.core.log.entries.LogE
 ; msg: Command added to displayable: javax.microedi
 [java] Received logEntryId: 3
 Taul.
 [java] class: org.robotme.core.log.entries.Disp
 abel
lse; assertion: true; msg: Displayable set to: javax
 Ljaval Received logEntryId: 4
 Hike testing applications...
 Ljaval class: org.robotme.core.log.entries.Text
rue; assertion: false; msg: ; ex: ; string: I like t
 Liaval Received logEntryId: 2
 [java] class: org.robotme.core.log.entries.Comm
on: false; msg: Command invoked: COMMAND; ex: ; disp
 Ljaval Received logEntryId: 2
 [java] class: org.robotme.core.log.entries.Comm
on: false; msg: Command invoked: COMMAND; ex: ; disp
 [.java] Received logEntryId: 2
 Ljaval class: org.robotme.core.log.entries.Comm
on: false; msg: Command invoked: COMMAND; ex: ; disp
 Liaval Received logEntryId: 2
 [java] class: org.robotme.core.log.entries.Comm
on: false; msg: Command invoked: COMMAND; ex: ; disp
 Lianal Received logEntwold: 2
 COMMAND
```

Emulator window

Summary

- Testing is difficult in J2ME.
- Bytecode manipulation can provide a substitute for the required API functions.
- The prototype a bit gritty, but functional.

Little victories

- Springer LNCS publication (10th BIS conference).
- UAM Foundation "Pomysł na biznes" competition.

