JPF Tutorial - Part 1

JPF Core System

Willem Visser Stellenbosch University

Most of the slides by Peter Mehlitz

Overview

- Examples
- What is JPF?
- Extending JPF
 - Listeners
 - Bytecode Factories
 - Model classes
- Getting started
 - Download, Install and Run (in Eclipse)
- Google Summer of Code

What is JPF?

- surprisingly hard to summarize can be used for many things
- extensible virtual machine framework for Java bytecode verification: workbench to efficiently implement all kinds of verification tools

- typical use cases:
 - software model checking (deadlock & race detection)
 - deep inspection (numeric analysis, invalid access)
 - test case generation (symbolic execution)
 - ... and many more

History of JPF

- not a new project: around for 10 years and continuously developed:
 - 1999 project started as front end for Spin model checker

- 2000 reimplementation as concrete virtual machine for software model checking (concurrency defects)
- 2003 introduction of extension interfaces
- 2005 open sourced on Sourceforge
- 2008 participation in Google Summer of Code
- 2009 moved to own server, hosting extension projects and Wiki

Users?

- major user group is academic research collaborations with >20
 universities worldwide (uiuc.edu, unl.edu, byu.edu, umn.edu, Stellenbosch
 Za, Waterloo Ca, AIST Jp, Charles University Prague Cz, ..)
- companies not so outspoken (exception Fujitsu see press releases, e.g. http://www.fujitsu.com/global/news/pr/archives/month/
 2010/20100112-02.html), but used by several Fortune 500 companies
- lots of (mostly) anonymous and private users (~1000 hits/day on website, ~10 downloads/day, ~60 read transactions/day, initially 6000 downloads/month)
- many uses inside NASA, but mostly model verification at Ames Research Center

Awards

- widely recognized, awards for JPF in general and for related work, team and individuals
 - 2003 "Turning Goals into Reality" (TGIR) Engineering Innovation Award from the Office of AeroSpace Technology
 - 2004, 2005 Ames Contractor Council Awards
 - 2007 IBM's Haifa Verification Conference (HVC) award
 - 2009 "Outstanding Technology Development" award of the Federal Laboratory Consortium for Technology Transfer (FLC)

No Free Lunch

- you need to learn
 - JPF is not a lightweight tool
 - flexibility has its price configuration can be intimidating
 - might require extension for your SUT (properties, libraries)
- you will encounter unimplemented/missing parts (e.g. UnsatisfiedLinkError)
 - usually easy to implement
 - exception: state-relevant native libraries (java.io, java.net)
 - can be either modeled or stubbed
- you need suitable test drivers

JPF's Home

http://babelfish.arc.nasa.gov/trac/jpf

JPF's User Forum

http://groups.google.com/group/java-pathfinder

Where to learn more - the JPF-Wiki

http://babelfish.arc.nasa.gov/trac/jpf

Key Points

- JPF is research platform and production tool (basis)
- JPF is designed for extensibility
- JPF is open source
- JPF is an ongoing collaborative development project
- JPF cannot find all bugs
 - but as of today some of the most expensive bugs only JPF can find
- JPF is moderately sized system (~200ksloc core + extensions)
- JPF represents >20 man year development effort
- JPF is pure Java application (platform independent)

Application Types

nems

non-functional properties

- unhandled exceptions (incl. AssertionError)
- deadlocks
- races

improved inspection

- coverage statistics
- exact object counts
- execution costs

low modeling costs

statemachine w/o layout hassle,...

functional (domain) properties

built-in into JPF libraries

flexible state space

 domain specific choices (e.g. UML "enabling events")

runtime costs & library support

 usually not a problem, domain libs can control state space

Examples

- software model checking (SMC) of production code
 - data acquisition (random, user input)
 - concurrency (deadlock, races)

- deep inspection of production code
 - property annotations (Const, PbC,..)
 - numeric verification (overflow, cancellation)

@Const
int dontChangeMe() {..}

double x = (y - z) * c

numeric error of x?

- model verification
 - UML statecharts

test case generation

JPF and the Host JVM

 verified Java program is executed by JPF, which is a virtual machine implemented in Java, i.e. runs on top of a host JVM
 ⇒ easy to get confused about who executes what

JPF Structure

Directory Structure

- all JPF projects share uniform directory layout
- binary distributions are slices of source distributions (interchangeable)
- 3rd party tools & libraries can be included (selfcontained)
- all projects have examples and regression test suites (eventually ©)
- projects have out-of-thebox
 IDE configuration (NB,Eclipse)

JPF Top-level Structure

two major constructs:

Search and JVM

 JVM produces program states

 Search is the JVM driver

Search Policies

- state explosion mitigation: search the interesting state space part first ("get to the bug early, before running out of memory")
- Search instances encapsulate (configurable) search policies

Exploring Choices

- model checker needs choices to explore state space
- there are many potential types of choices (scheduling, data, ..)
- choice types should not be hardwired in model checker

Choice Generators

- transitions begin with a choice and extend until the next
 ChoiceGenerator (CG) is set (by instruction, native peer or listener)
- advance positions the CG on the next unprocessed choice (if any)
- backtrack goes up to the next CG with unprocessed choices

Choice Generators are configurable as well, i.e. create your own

Listeners, the JPF Plugins

Listeners Implementation

Example Listener Checking NonNull Annotation on Return

```
public class NonnullChecker extends ListenerAdapter {
public void executeInstruction (JVM vm) {
 Instruction insn = vm.getLastInstruction();
 ThreadInfo ti = vm.getLastThreadInfo();
 if (insn instanceof ARETURN) { // check @NonNull method returns
  ARETURN areturn = (ARETURN)insn;
 MethodInfo mi = insn.getMethodInfo();
 if (areturn.getReturnValue(ti) == null) {
 if (mi.getAnnotation("java.annotation.Nonnull") != null) {
 Instruction nextPc = ti.createAndThrowException(
 "java.lang.AssertionError",
 "null return from @Nonnull method: " +
 mi.getCompleteName());
 ti.setNextPC(nextPC);
 return;
```

Bytecode Instruction Factories

Example – Bytecode Factory

- provide alternative Instruction classes for relevant bytecodes
- create & configure InstructionFactory that instantiates them

```
compiler
 [20] iinc
 [21] goto 10 🗸
 void notSoObvious(int x){
 [10] iload 4
 int a = x*50;
 [11] bipush
 int b = 19437583;
 [12] if icmpge 22
 int c = a;
 JPF configuration
 [13] iload 3
 for (int k=0; k<100; k++){
 [14] iload 2
 c += b;
vm.insn factory.class =
 [15] iadd
 System.out.println(c);
 .numeric.NumericInstructionFactory...
 }}
 notSoObvious(21474836);
 class loading
 code execution
 (by JPF)
 class IADD extends Instruction {
 Instruction execute (.., ThreadInfo ti) {
 int v1 = ti.pop();
 int v2 = ti.pop();
 int res = v1 + v2;
 if ((v1>0 && v2>0 && res<=0) ...throw ArithmeticException
```

MJI - Model-Java-Interface

execution lowering from JPF executed code into JVM executed code

```
"Model" Class
package x.y.z;
class MyClass {
 JPF Class
  native String foo (int i, String s);
 - method lookup
 - parameter conversion
 - invocation
 MJI - "Model Java Interface"
 JPF objects
 NativePeer
 MJIEnv
 Java objects

 field access

 - object conversion
 - JPF intrinsics access
class JPF_x_y_z_MyClass {
  public static
 int foo__ILjava_lang_String__2 (MJIEnv env, int objRef,
 int i, int sRef) {
 String s = env.getStringObject(sRef);
 int ref = env.newString(..);
 return ref;
 Java Class
}
 "NativePeer" Class
```

MJI - Implementation

```
package x.y.z;
 JPF (model) class
 class ( {
 int a = c.foo(3);
 native int foo (int p);
 aload_1
 icont_3
 ĴRF
 invokevirtual ...
 class
 Classinfo
 loading
 peerCls
  JPF
 NativePeer
 executeMethod()
 methods
 method
 executeMethod()
invocation
 ClassInfo (..){
 executeMethod (ThreadInfo ti..){
 peerCls = loadNativePeer(..);
 MJIEnv env = ti.getMJIEnv();
 Object[] args = getArguments();
 Threadinfo
 MJIEnv
 env
 mth.invoke(peerCls, args);
 threadInfo
 Java class
 getXField(..)
 Java reflection call
 setXField(..)
 reflection
 JPF
 object
 class JPF_x_y_z_C {
 access
 public static int foo__I (MJIEnv env, int thisRef,) int p) {
 int d = env.getIntField(thisRef, "data");
 JVM (Java) class
```

MJI - Example

```
public class JPF_java_lang_String {
public static int indexOf I I (MJIEnv env, int objref, int c) {
 int vref = env.getReferenceField(objref, "value");
 int off = env.getIntField(objref, "offset");
 int len = env.getIntField(objref, "count");
 for (int i=0, j=off; i< len; i++, j++){
 if ((int)env.getCharArrayElement(vref, j) == c)
 return i:
 return -1;
public static int toCharArray_____3C (MJIEnv env, int objref){
 int cref = env.newCharArray(len);
 for (int i=0, j=off; i<len; i++, j++){
 env.setCharArrayElement(cref, i, env.getCharArrayElement(vref, j));
  return cref;
public static boolean matches Ljava lang String 2 Z(MJIEnv env,int objRef, int regexRef) {
 String s = env.getStringObject(objRef);
 String r = env.getStringObject(regexRef);
  return s.matches(r);
```

Obtaining JPF

- Mercurial repositories on http://babelfish.arc.nasa.gov/hg/jpf/{jpf-core,jpf-aprop,...}
- Eclipse Steps
 - (1) Get Mercurial
 - (1) Eclipse Update site: http://cbes.javaforge.com/update
 - (2) Get jpf-core
 - (1) FILE IMPORT MERCURIAL CLONE REPOSITORY USING MERCURIAL NEXT
 - (2) Specify http://babelfish.arc.nasa.gov/hg/jpf/jpf-core
 - (3) Check the box for 'Search for .project files in clone and use them to create projects'
 - (4) Finish
 - (3) Build
 - (1) PROJECT PROPERTIES SELECT BUILDERS ANT BUILDER CLICK EDIT
 - (2) CLICK JRE TAB SEPARATE JRES INSTALLED JRES
 - (2) PICK & IDK 1 GYYY IRF will not find isvac

Running JPF (1)

- Create site.properties in \$(user.home)/.jpf
 - One line is enough for now:
 - \$(user.home)/My Documents/workspace/jpf-core
- Install Eclipse Plugin (from the website description)
 - Ensure that you are running Eclipse >= 3.5 (Galileo)
 - In Eclipse go to Help -> Install New Software
 - In the new window selected "Add"
 - The name is up to you but, set "Location" to <u>http://babelfish.arc.nasa.gov/trac/jpf/raw-attachment/wiki/install/eclipse-plugin/update/</u>
 - From the "Work with:" drop down menu select the update site that you just entered from the previous step
 - Check the "Eclipse-JPF" check box, select "Next" and go through the install process.

Running JPF (2)

- Right click on *.jpf file and pick "Verify"
 - Go to src/examples and right click on oldclassic.jpf
 - Should see a deadlock!

Configuring JPF

- almost nothing in JPF is hardwired ⇒ great flexibility but config can be intimidating
- all of JPFs configuration is done through Java properties (but with some extended property file format)
 - keyword expansion jpf-root = \${user.home}/jpf
 - previously defined properties
 - system properties
 - append extensions+=,jpf-aprop no space between key and '+'!
 - prepend +peer_packages=jpf-symbc/build/peers,
 - directives
 - dependencies @requires jpf-awt
 - recursive loading @include ../jpf-symbc/jpf.properties
- hierarchical process
 - system defaults (from jpf.jar)
 - site.properties
 - project properties from all site configured projects (<project-dir>/jpf.properties)
 - current project properties (./jpf.properties)
 - selected application properties file (*.jpf)
 - command line args (e.g. bin/jpf +listener=.listeners.ExecTracker ...)

Configuration cont.

Running JPF

- for purists (tedious, do only if you have to)
 - setting up classpaths >export CLASSPATH=...jpf-core/build/jpf.jar...
 - invoking JVM >java gov.nasa.jpf.JPF +listener=... x.y.MySUT
- using site config and starter jars (much easier and portable)
 - explicitly >java -jar tools/RunJPF.jar MySUT-verify.jpf
 - using scripts >bin/jpf MySUT-verify.jpf
- running JPF from within JUnit
- running JPF from your program (tools using JPF)
- using NetBeans or Eclipse plugins
 - "Verify.." context menu item for selected *.jpf application property file
 - using provided launch configs (Eclipse) or run targets (NetBeans)

JPF and JUnit

- derive your test cases from gov.nasa.jpf.util.test.TestJPF
- run normally under JUnit or from Ant < junit ... task
- be aware of that test case is run by JVM and JPF

```
public class ConstTest extends TestJPF {
 static final String[] JPF_ARGS = { "+listener=.aprop.listener.ConstChecker" };
 //--- standard driver to execute single test methods
 public static void main(String[] args) {
 runTestsOfThisClass(args);
 Verification goal
 //--- the test methods
 @Test
 public void testStaticConstOk () {
 if (verifyNoPropertyViolation(JPF_ARGS)){
 ConstTest.checkThis(); ←
 code checked by JPF
 } }
```

Summer Projects

- 9 Google Summer of Code Projects
- 5 Ames internships
- 1 Fujitsu internship

http://babelfish.arc.nasa.gov/trac/jpf/wiki/summer-projects/start

Conclusions

- JPF is a highly extensible tool suite
- It is now 10 years old and has been open source for half that time
- So please, use it, change it...
- Contact for more information
 - Peter Mehlitz (peter.c.mehlitz@nasa.gov)
 - Neha Rungta (<u>neha.s.rungta@nasa.gov</u>)
 - Corina Pasareanu (<u>Corina.S.Pasareanu@nasa.gov</u>)
 - Willem Visser (willem@gmail.com)

JPF Tutorial – Part 2

Symbolic PathFinder – Symbolic Execution of Java Byte-code

Corina Pasareanu

Carnegie Mellon University/NASA Ames Research

Symbolic PathFinder (SPF)

- Combines symbolic execution with model checking and constraint solving to perform symbolic execution
- Used mainly for automated test-case generation
- Applies to executable models (e.g. Stateflow, UML state-machines) and to code
- Generates an optimized test suite that exercise all the behavior of the system under test
- Reports coverage (e.g. MC/DC)
- During test generation process, checks for errors
- Uses JPF's search engine
- Applications:
 - NASA (JSC's Onboard Abort Executive, PadAbort-1, Ames K9 Rover Executive, Aero, TacSat -- SCL script generation, testing of fault tolerant systems)
 - Fujitsu (testing of web applications, 60 000 LOC)
 - Academia (MIT, U. Minnesota, U. Nebraska, UT Austin, Politecnico di Milano, etc.)

Features

SPF handles:

- Inputs and operations on booleans, integers, reals
- Complex data structures (with polymorphism)
- Complex Math functions
- Pre-conditions, multi-threading
- Preliminary support for: String, bit-vector, and array operations

Allows for mixed concrete and symbolic execution

Start symbolic execution at any point in the program and at any time during execution

Can be used:

- As customizable test case generator
 - User specifies coverage criterion, e.g..MC/DC
 - Search strategy, e.g. BFS or DFS
 - Output format, e.g. HTML tables or JUnit tests
- To generate counter-examples to safety properties in concurrent programs
- To prove light-weight properties of software
- For differential analysis between program versions [FSE'08]

Model Checking vs. Testing/Simulation

- Model individual state machines for subsystems / features
- Simulation/Testing:
 - Checks only some of the system executions
 - May miss errors
- Model Checking:
 - Automatically combines behavior of state machines
 - Exhaustively explores all executions in a systematic way
 - Handles millions of combinations – hard to perform by humans
 - Reports errors as traces and simulates them on system models

Java PathFinder (JPF)

- Explicit state model checker for Java bytecode
 - Built on top of custom made Java virtual machine
- Focus is on finding bugs
 - Concurrency related: deadlocks, (races), missed signals etc.
 - Java runtime related: unhandled exceptions, heap usage, (cycle budgets)
 - Application specific assertions
- JPF uses a variety of scalability enhancing mechanisms
 - user extensible state abstraction & matching
 - on-the-fly partial order reduction
 - configurable search strategies
 - user definable heuristics (searches, choice generators)
- Recipient of NASA "Turning Goals into Reality" Award, 2003.
- Open sourced:
 - <javapathfinder.sourceforge.net>
 - ~14000 downloads since publication
- Largest application:
 - Fujitsu (one million lines of code)

Symbolic Execution

- King [Comm. ACM 1976], Clarke [IEEE TSE 1976]
- Analysis of programs with unspecified inputs
 - Execute a program on symbolic inputs
- Symbolic states represent sets of concrete states
- For each path, build a path condition
 - Condition on inputs for the execution to follow that path
 - Check path condition satisfiability explore only feasible paths
- Symbolic state
 - Symbolic values/expressions for variables
 - Path condition
 - Program counter

Example – Standard Execution

Code that swaps 2 integers

Concrete Execution Path

$$x = 1, y = 0$$
 $1 > 0$? true

 $x = 1 + 0 = 1$
 $y = 1 - 0 = 1$
 $x = 1 - 1 = 0$
 $0 > 1$? false

Example – Symbolic Execution

Code that swaps 2 integers:

```
int x, y;
if (x > y) {
 x = x + y;
 y = x - y;
 X = X - Y;
 if (x > y)
  assert false;
}
```

Symbolic Execution Tree: path condition [PC:true]x = X,y = Y[PC:true] X > Y? false [PC:X≤Y]END [PC:X>Y]x=X+Y[PC:X>Y]y = X+Y-Y = X[PC:X>Y]x = X+Y-X = Y[PC:X>Y]Y>X ? false true $[PC:X>Y \land Y>X]END$ [PC:X>Y∧Y≤X]END False!

Solve path conditions → test inputs

Symbolic PathFinder

- JPF-core's search engine used
 - To generate and explore the symbolic execution tree
 - To also analyze thread inter-leavings and other forms of non-determinism that might be present in the code
- No state matching performed some abstract state matching
- The symbolic search space may be infinite due to loops, recursion
 - We put a limit on the search depth
- Off-the-shelf decision procedures/constraint solvers used to check path conditions
 - Search backtracks if path condition becomes infeasible
- Generic interface for multiple decision procedures
 - Choco (for linear/non-linear integer/real constraints, mixed constraints), http://sourceforge.net/projects/choco/
 - IASolver (for interval arithmetic)
 http://www.cs.brandeis.edu/~tim/Applets/IAsolver.html
 - CVC3 http://www.cs.nyu.edu/acsys/cvc3/
 - Other constraint solvers: HAMPI, randomized solvers for complex Math constraints – work in progress

Implementation

- SPF implements a non-standard interpreter of byte-codes
 - To enable JPF-core to perform symbolic analysis
 - Replaces or extend standard concrete execution semantics of bytecodes with non-standard symbolic execution
- Symbolic information:
 - Stored in attributes associated with the program data
 - Propagated dynamically during symbolic execution
- Choice generators:
 - To handle non-deterministic choices in branching conditions during symbolic execution
- Listeners:
 - To print results of symbolic analysis (path conditions, test vectors or test sequences); to influence the search
- Native peers:
 - To model native libraries, e.g. capture Math library calls and send them to the constraint solver

An Instruction Factory for Symbolic Execution of Byte-codes

- JPF core:
 - Implements concrete execution semantics based on stack machine model
 - For each method that is executed, maintains a set of Instruction objects created from the method byte-codes
- We created SymbolicInstructionFactory
 - Contains instructions for the symbolic interpretation of byte-codes
 - New Instruction classes derived from JPF's core
 - Conditionally add new functionality; otherwise delegate to super-classes
 - Approach enables simultaneous concrete/symbolic execution

Attributes for Storing Symbolic Information

- Program state:
 - A call stack/thread:
 - Stack frames/executed methods
 - Stack frame: locals & operands
 - The heap (values of fields)
 - Scheduling information
- We used previous experimental JPF extension of slot attributes
 - Additional, state-stored info associated with locals & operands on stack frame
- Generalized this mechanism to include field attributes
- Attributes are used to store symbolic values and expressions created during symbolic execution
- Attribute manipulation done mainly inside JPF core
 - We only needed to override instruction classes that create/modify symbolic information
 - E.g. numeric, compare-and-branch, type conversion operations
- Sufficiently general to allow arbitrary value and variable attributes
 - Could be used for implementing other analyses
 - E.g. keep track of physical dimensions and numeric error bounds or perform DART-like execution ("concolic")

Handling Branching Conditions

- Symbolic execution of branching conditions involves:
 - Creation of a non-deterministic choice in JPF's search
 - Path condition associated with each choice
 - Add condition (or its negation) to the corresponding path condition
 - Check satisfiability (with Choco, IASolver, CVC3 etc.)
 - If un-satisfiable, instruct JPF to backtrack
- Created new choice generator

```
public class PCChoiceGenerator
 extends IntIntervalGenerator {
 PathCondition[] PC;
 ...
}
```


Example: IADD

Concrete execution of IADD byte-code:

```
public class IADD extends
 Instruction { ...
public Instruction execute(...
 ThreadInfo th) {
 int v1 = th.pop();
 int v2 = th.pop();
 th.push(v1+v2,...);
 return getNext(th);
```

Symbolic execution of IADD byte-code:

```
public class IADD extends
 ....bytecode.IADD { ...
 public Instruction execute(...
 ThreadInfo th) {
 Expression sym v1 = ....getOperandAttr(0);
 Expression sym v2 = ....getOperandAttr(1);
 if (sym v1 == null && sym v2 == null)
 // both values are concrete
 return super.execute(... th);
 else {
 int v1 = th.pop();
 int v2 = th.pop();
 th.push(0,...); // don't care
 .... setOperandAttr(Expression. plus(
 sym v1,sym v2));
 return getNext(th);
```


Example: IFGE

Concrete execution of IFGE byte-code:

```
public class IFGE extends
 Instruction { ...

public Instruction execute(...
 ThreadInfo th) {
 cond = (th.pop() >=0);
 if (cond)
 next = getTarget();
 else
 next = getNext(th);
 return next;
}
```

Symbolic execution of IFGE byte-code:

```
public class IFGE extends
 ....bytecode.IFGE { ...
public Instruction execute(...
 ThreadInfo th) {
 Expression sym v = ....getOperandAttr();
 if (sym v == null)
 // the condition is concrete
 return super.execute(... th);
 else {
 PCChoiceGen cg = new PCChoiceGen(2);...
 cond = cg.getNextChoice() == 0?false: true;
 if (cond) {
 pc. add GE(sym v,0);
 next = getTarget();
 }
 else {
 pc. add LT(sym v,0);
 next = getNext(th);
 }
 if (!pc.satisfiable()) ... // JPF backtrack
 else cg.setPC(pc);
 return next;
 } } }
```


Handling Input Data Structures

- Lazy initialization for recursive data structures [TACAS'03] and arrays [SPIN'05]
- JPF-core used
 - To generate and explore the symbolic execution tree
 - Non-determinism handles aliasing
 - Explore different heap configurations explicitly
- Implementation:
 - Lazy initialization via modification of GETFIELD, GETSTATIC bytecode instructions
 - Listener to print input heap constraints and method effects (outputs)

Example

NullPointerException

Lazy Initialization (illustration)

consider executing

next = t.next;

Precondition: acyclic list

Generating Test Sequences with Symbolic PathFinder


```
Generated test sequence:

BinTree t = new BinTree
();

t.add(1);
t.add(2);
t.remove(1);
```

- Listener SymbolicSequenceListener used to generate JUnit tests:
 - method sequences (up to user-specified depth)
 - method parameters
- JUnit tests can be run directly by the developers
- Measure coverage
- Support for abstract state matching
- Extract specifications

Application: Onboard Abort Executive (OAE)

Prototype for CEV ascent abort handling being developed by JSC GN&C

Results

- Baseline
 - Manual testing: time consuming (~1 week)
 - Guided random testing could not cover all aborts
- Symbolic PathFinder
 - Generates tests to cover all aborts and flight rules
 - Total execution time is < 1 min
 - Test cases: 151 (some combinations infeasible)
 - Errors: 1 (flight rules broken but no abort picked)
 - Found major bug in new version of OAE
 - Flight Rules: 27 / 27 covered
 - Aborts: 7 / 7 covered
 - Size of input data: 27 values per test case
- Integration with End-to-end Simulation
 - Input data is constrained by environment/physical laws
 Example: inertial velocity can not be 24000 ft/s when the geodetic altitude is 0 ft
 - Need to encode these constraints explicitly
 - Solution: Use simulation runs to get data correlations -as a result, we eliminated some test cases that were impossible

Paper at ISSTA conference 2008

Generated Test Cases and Constraints

```
Test cases:

// Covers Rule: FR A_2_A_2_B_1: Low Pressure Oxodizer Turbopump speed limit exceeded
// Output: Abort:IBB

CaseNum 1;
CaseLine in.stage_speed=3621.0;
CaseTime 57.0-102.0;

// Covers Rule: FR A_2_A_2_A: Fuel injector pressure limit exceeded
// Output: Abort:IBB

CaseNum 3;
CaseLine in.stage_pres=4301.0;
CaseTime 57.0-102.0;
...
```

Constraints:

```
//Rule: FR A_2_A_1_A: stage1 engine chamber pressure limit exceeded Abort:IA PC (~60 constraints): in.geod_alt(9000) < 120000 && in.geod_alt(9000) < 38000 && in.geod_alt(9000) < 10000 && in.pres_rate(-2) >= -2 && in.pres_rate(-2) >= -15 && in.roll_rate(40) <= 50 && in.yaw_rate(31) <= 41 && in.pitch_rate(70) <= 100 && ...
```


Test-Case Generation for UML and Simulink/Stateflow Models

Generic Framework:

- Enables:
 - Analysis for UML and Simulink/Stateflow models;
 - Test case generation to achieve high degree of coverage (state, transition, path, MC/DC)
 - Pluggable semantics: implements both Stateflow and UML state-chart semantics
 - Study of integration and interoperability issues between heterogeneous models
- Technologies:
 - Model transformation (Vanderbilt U. collaborators)
 - Model analysis (Java Pathfinder model checker)
 - Test-case generation (Symbolic Pathfinder)
- JPF/SPF seamlessly integrated in Matlab environment
- Demonstrated on:
 - Orion's Pad Abort--1; Ares-Orion communication
- Could handle features not supported currently by commercial tools (MathWorks Design Verifier, T-VEC)

Orion orbits the moon (Image Credit: Lockheed Martin).

Shown: Framework for model-based analysis and test case-generation; test cases used to test the generated code and to discover un-wanted discrepancies between models and code.

Application: Test Generation for the TTEthernet Protocol

- TTEthernet is a fault tolerant version of the Ethernet protocol that is/will be used by NASA in upcoming space networks to assure reliable network communications.
- We have modeled parts of TTEthernet for our work on automated test case generation for fault tolerant protocols.
- Test automation can reduce software costs and also increase software reliability by enabling more thorough testing.
- We implemented a PVS model of a basic version of the TTEthernet protocol (in collaboration with Langley)
- We provided a framework for translating models into input language of verification tools; it allows:
 - -- the filtering of test cases to satisfy the various fault hypothesis and
 - -- the verification of fault-tolerant properties
- We demonstrated test case generation for TTEthernet's Single Fault Hypothesis

<u>Shown</u>: Minimal configuration for testing agreement in TTEthernet

Tool Information

- SPF is available from
 - http://babelfish.arc.nasa.gov/trac/jpf
- You will need both jpf-core and jpf-symbc
- Tool documentation can be found at: http://babelfish.arc.nasa.gov/trac/jpf/wiki/projects/jpf-symbc/doc
- File .jpf/site.properties must contain the following lines:

```
# modify to point to the location of jpf-symbc on your computer
jpf-symbc = ${user.home}/workspace/jpf-symbc
extensions+=, ${jpf-symbc}
```


Example.java

```
package examples;
public class Example {
 public static void main (String[] args) {
 Example ex= new Example();
 ex. foo(2, 1);
 public int foo(int x, int y) {
 if (x>y) {
 System. out. println("First");
 return x;
 else {
 System. out. println("Second");
 return y;
```


Example.jpf

```
target=examples.Example
# here write your own classpath and un-comment
# classpath=/home/user_name/example-project/bin
symbolic.method= examples.Example.foo(sym#con)
# listener to print information: PCs, test cases
listener = gov.nasa.jpf.symbc.SymbolicListener
# The following JPF options are usually used for SPF as well:
# no state matching
vm. storage. class=nil
# do not stop at first error
search.multiple_errors=true
```


```
Running Symbolic PathFinder ...
 Results
symbolic. dp=choco
symbolic.minint=-100
symbolic.maxint=100
symbolic.minreal=-1000.0
symbolic.maxreal=1000.0
symbolic.undefined=0
JavaPathfinder v5. x - (C) RIACS/NASA Ames Research Center
 application: examples/Example.java
 === search started: 7/9/10 8:23 AM
First
PC # = 1
x 1 SYMINT[2] > CONST 1
SPC # = 0
********
Second
PC # = 1
x 1 SYMINT[-100] \leftarrow CONST 1
SPC # = 0
*********
 ======== Method Summaries
Symbolic values: x 1 SYMINT
foo(2,2) --> Return Value: x_1_SYMINT
foo(-100, -100) \longrightarrow Return Value: 1
 <h1>Test Cases Generated by Symbolic Java Path Finder for foo (Path Coverage) </h1>
\time \frac{tr}{d} x_1_SYMINT 
\t tr \times td \ge 2 / td \ge 2 / td \ge td \ge Return Value: x 1 SYMINT  / tr > 
-100-100Return Value: 1
no errors detected
 ======= statistics
elapsed time:
 0:00:02
 new=4, visited=0, backtracked=4, end=2
states:
search:
 maxDepth=3, constraints=0
choice generators: thread=1, data=2
heap:
 gc=3, new=271, free=22
 2875
instructions:
 81MB
max memory:
```


Options

- Specify the search strategy (default is DFS) search. class = . search. heuristic. BFSHeuristic
- Limit the search depth (number of choices along the path)

search.depth_limit = 10

- You can specify multiple methods to be executed symbolically as follows: symbolic.method=t of methods to be executed symbolically separated by ",">
- You can pick which decision procedure to choose (if unspecified, choco is used as default):

symbolic.dp=choco

symbolic.dp=iasolver

symbolic.dp=cvc3

symbolic.dp=cvc3bitvec

symbolic. dp=no_solver (explores an over-approximation of program paths; similar to a CFG traversal)

A new option was added to implement lazy initialization (see [TACAS'03] paper)

symbolic.lazy=on

(default is off) -- for now it is incompatible with Strings

 New options have been added, to specify min/max values for symbolic variables and also to give the default for don't care values.

symbolic.minint=-100

symbolic.maxint=100

symbolic.minreal=-1000.0

symbolic.maxreal=1000.0

symbolic.undefined=0

- Globals (i.e. fields) can also be specified to be symbolic, via special annotations; annotations are also used to specify preconditions (see src/tests/ExSymExePrecondAndMath.java).
- See also other examples in src/tests and src/examples.

Comparison with Our Previous Work

JPF- SE [TACAS'03,TACAS'07]:

- http://javapathfinder.sourceforge.net (symbolic extension)
- Worked by code instrumentation (partially automated)
- Quite general but may result in sub-optimal execution
 - For each instrumented byte-code, JPF needed to check a set of byte-codes representing the symbolic counterpart
- Required an approximate static type propagation to determine which byte-code to instrument [Anand et al.TACAS'07]
 - No longer needed in the new framework, since symbolic information is propagated dynamically
 - Symbolic JPF always maintains the most precise information about the symbolic nature of the data
- [data from Fujitsu: Symbolic JPF is 10 times faster than JPF--SE]

Related Work

- Model checking for test input generation [Gargantini & Heitmeyer ESEC/FSE'99, Heimdahl et al. FATES'03, Hong et al. TACAS'02]
 - BLAST, SLAM
- Extended Static Checker [Flanagan et al. PLDI'02]
 - Checks light-weight properties of Java
- Symstra [Xie et al. TACAS'05]
 - Dedicated symbolic execution tool for test sequence generation
 - Performs sub-sumption checking for symbolic states
- Symclat [d'Amorim et al. ASE'06]
 - Context of an empirical comparative study
 - Experimental implementation of symbolic execution in JPF via changing all the byte-codes
 - Did not use attributes, instruction factory; handled only integer symbolic inputs
- Bogor/Kiasan [ASE'06]
 - Similar to JPF—SE, uses "lazier" approach
 - Does not separate between concrete and symbolic data and doesn't handle Math constraints
- DART/CUTE/PEX [Godefroid et al. PLDI'05, Sen et al. ESEC/FSE'05]
 - Do not handle multi-threading; performs symbolic execution along concrete execution
 - We use concrete execution to set-up symbolic execution
- Execution Generated Test Cases [Cadar & Engler SPIN'05]
- Other hybrid approaches:
 - Testing, abstraction, theorem proving: better together! [Yorsh et al. ISSTA'06]
 - SYNERGY: a new algorithm for property checking [Gulavi et al. FSE'06]
- Etc.

Selected Bibliography

- [ASE'10] "Symbolic PathFnder: Symbolic Execution for Java Bytecode" tool paper, *C. Pasareanu and N. Rungta*
- [ISSTA'08] "Combining Unit-level Symbolic Execution and System-level Concrete Execution for Testing NASA Software", C. Pāsāreanu, P. Mehlitz, D. Bushnell, K. Gundy-Burlet, M. Lowry, S. Person, M. Pape
- [FSE'08] "Differential Symbolic Execution", S. Person, M. Dwyer, S. Elbaum, C. Pāsāreanu
- [TACAS'07] "JPF—SE: A Symbolic Execution Extenion to Java PathFinder", S. Anand, C. Päsäreanu, W. Visser
- [SPIN'04] "Verification of Java Programs using Symbolic Execution and Invariant Generation", C. Pāsāreanu, W. Visser
- [TACAS'03] "Generalized Symbolic Execution for Model Checking and Testing", S. Khurshid, C. Pãsãreanu, W. Visser

Summary

- Symbolic PathFinder
 - Non-standard interpretation of byte-codes
 - Symbolic information propagated via attributes associated with program variables, operands, etc.
 - Available from http://babelfish.arc.nasa.gov/trac/jpf (jpf-symbc)
- Applications at NASA, industry, academia
- Some current work:
 - Parallel Symbolic Execution [ISSTA'10]
 - String Analysis with contributions from Fujitsu
 - Load Testing
 - Concolic execution (JPF's concolic extension)
 Contributed by MIT: David Harvison & Adam Kiezun
 http://people.csail.mit.edu/dharv/jfuzz

Questions?