STAR Laboratory of Advanced Research on Software Technology

Test Generation based on Finite State Models

W. Eric Wong
Department of Computer Science
The University of Texas at Dallas
ewong@utdallas.edu
http://www.utdallas.edu/~ewong

Speaker Biographical Sketch

- Professor & Director of International Outreach Department of Computer Science University of Texas at Dallas
- Guest Researcher
 Computer Security Division
 National Institute of Standards and Technology (NIST)

- Vice President, IEEE Reliability Society
- Secretary, ACM SIGAPP (Special Interest Group on Applied Computing)
- Principal Investigator, NSF TUES (Transforming Undergraduate Education in Science, Technology, Engineering and Mathematics) Project
 - Incorporating Software Testing into Multiple Computer Science and Software Engineering Undergraduate Courses
- Founder & Steering Committee co-Chair for the SERE conference (*IEEE International Conference on Software Security and Reliability*) (http://paris.utdallas.edu/sere13)

Learning Objectives

- What are Finite State Machines (FSM)?
- The W method for test generation
- The Wp method for test generation
- Automata theoretic versus control-flow based test generation
- What are Extended Finite State Machines (EFSM)?
- What are Communicating Extended State Machines (CEFSM)?
 - Architectural design in SDL
- EFSM-based test generation
- CEFSM-based test generation

Where Are These Methods Used?

- Conformance testing of communications protocols
 - Finite state machines are widely used in modeling of different kinds of systems.
 - Testing of any system/subsystem modeled as a finite state machine, e.g. elevator designs, automobile components (locks, transmission, stepper motors, etc.), steam boiler control, etc.
 - Generation of tests from FSM assists in testing the conformance of implementations to the corresponding FSM model
- White box-based coverage testing for SDL design specifications, EFSMs, CFEMSs, reachability graphs, etc.

What is an Finite State Machine?

- A finite state machine, abbreviated as FSM, is an abstract representation of behavior exhibited by some systems.
- An FSM is derived from application requirements. For example, a network protocol could be modeled using an FSM.
- Not all aspects of an application's requirements are specified by an FSM. For example, <u>real time requirements</u> and <u>performance requirements</u> cannot be specified by an FSM.

Requirements Specification or Design Specification?

- An FSM could serve as a *specification* of the required behavior or as a *design* artifact according to which an application is to be implemented.
 - The role assigned to an FSM depends on whether it is a part of the *requirements specification* or of the *design specification*.
 - FSMs are part of UML 2.0 design notation.

Finite State Machines with Output

- Mealy Machine (due to G. H. Mealy -1955 publication)
 - Outputs corresponds transitions between states.
- Moore Machine (due to E. F. Moore -1956 publication)
 - Outputs are determined only by the states

Mealy Machine (1)

- A Mealy machine $M = \{S, I, O, f, g, s_o\}$
 - S: a finite set of states
 - $-S_0$: the start state (a.k.a. initial state) contained in S
 - I: a finite input alphabet
 - O: a finite output alphabet
 - f: a transition function that maps a state/input pair to the next state $(S \times I \rightarrow S)$
 - g: an output function that maps a state/input pair to an output (S x I \rightarrow O)

State Diagram Representation of a Mealy FSM

- A state diagram is a *directed graph* where each node is a state and each edge is a transition between states
- Each transition from a state can be triggered by an input and produce an output
 - Input x Current State → Output x Next State

Tabular Representation of a Mealy FSM

- A table is often used as an alternative to the state diagram
- The table consists of two sub-tables that consist of one or more columns each.
 - The left sub-table is the *input* sub-table.
 - The rows are labeled by the states of the FSM.
 - The right sub-table is the *output* sub-table.

Mealy Machine (2)

• An example of a Mealy machine

TABLE							
	f Input 0 1		g				
State			Input 0 1				
<i>S</i> ₀	<i>S</i> ₁	<i>s</i> ₀	1	0			
s_1	s ₃	s_0	1	1			
s_2	s_1	s_2	0	1			
<i>S</i> 3	s ₂	s_1	0	0			

The state diagram for the FSM shown in the table

Mealy Machine (3)

• A Mealy machine that outputs 1 if and only if the input string read so far ends with 111. This machine is a *language recognizer*.

Moore Machine (1)

- A Moore machine $M = \{S, I, O, f, g, s_o\}$
 - S: a finite set of states
 - $-S_0$: the start state (a.k.a. initial state) contained in S
 - I: a finite input alphabet
 - O: a finite output alphabet
 - f: a transition function that maps a (current) state/input pair to the next state $(S \times I \rightarrow S)$
 - g: an output function that maps a state to an output $(S \rightarrow O)$

Moore Machine (2)

- In a Moore machine, the output at each transition is only dependent on the *state*, rather than a state/input pair
- In other words, the output after transition is determined solely by the final state of the transition.

Deterministic versus Nondeterministic

- A deterministic finite automaton: For each pair of state and input value, there is a unique next state given by the transition function.
- A nondeterministic finite automaton: There may be *several possible* next states for each pair of state and input value.
 - If the language L is recognized by a nondeterministic finite state automaton \mathcal{M}_1 , then L is also recognized by a deterministic finite state automaton \mathcal{M}_2 .

Properties of FSM

- Completely specified: An FSM \mathcal{M} is said to be completely specified if from each state in \mathcal{M} there exists a transition for each input symbol.
- Strongly connected: An FSM \mathcal{M} is considered strongly connected if for each pair of states $(s_i s_j)$ there exists an input sequence that takes \mathcal{M} from state s_i to s_j .

V-Equivalence of Two States

- V-equivalence: Let \mathcal{M}_1 =(I, O, S₁, s¹₀, f₁, g₁) and \mathcal{M}_2 =(I, O, S₂, s²₀, f₂, g₂) be two FSMs (Mealy Machines). Let V denote a set of non-empty strings over the input alphabet I, that is, V \subseteq I⁺.
- Let s_i and s_j , $i \neq j$, be two states of machines \mathcal{M}_1 and \mathcal{M}_2 , respectively. s_i and s_j are considered *V-equivalent* if $g_1(s_i, v) = g_2(s_j, v)$ for all v in V.
- Stated differently, states s_i and s_j are considered *V-equivalent* if \mathcal{M}_1 and \mathcal{M}_2 , when excited in states s_i and s_j , respectively, yield *identical output sequences*.

Equivalence of Two States

- States s_i and s_j are said to be *equivalent* if $g_1(s_i, v) = g_2(s_j, v)$ for any set V
 - If s_i and s_j are not equivalent then they are said to be *distinguishable*
- We write $s_i = s_j$ if states s_i and s_j are equivalent, and $s_i \neq s_j$ when they are distinguishable

Equivalence of Two FSMs

- Machines \mathcal{M}_1 and \mathcal{M}_2 are said to be **equivalent** if
 - For each state α in \mathcal{M}_1 there exists a state α ' in \mathcal{M}_2 such that α and α ' are equivalent
 - For each state β in \mathcal{M}_2 there exists a state β ' in \mathcal{M}_1 such that β and β ' are equivalent
- Machines that are not equivalent are considered distinguishable.
- If \mathcal{M}_1 and \mathcal{M}_2 are strongly connected, then they are equivalent if their respective initial states, s_0^1 and s_0^2 , are equivalent
- We write $\mathcal{M}_1 = \mathcal{M}_2$ if machines \mathcal{M}_1 and \mathcal{M}_2 are equivalent, and $\mathcal{M}_1 \neq \mathcal{M}_2$ when they are distinguishable

K-Equivalence

- States $s_i \in S_1$ and $s_j \in S_2$ are considered *k-equivalent* if when excited by any input of length *k*, yield identical output sequences
 - States that are not k-equivalent are considered k-distinguishable
- It is also easy to see that if two states are k-distinguishable for any k>0 then they are also distinguishable for any $n \ge k$

Minimal Machine

• An FSM \mathcal{M} is considered *minimal* if the number of states in \mathcal{M} is less than or equal to any other FSM equivalent to \mathcal{M} .

Faults in Implementation

- An FSM serves to specify the correct *requirement* or *design* of an application. Hence tests generated from an FSM target faults related to the FSM itself.
- What faults are targeted by the tests generated using an FSM?

Fault Model (1)

Fault Model (2)

Extra state error

Missing state error

Test Generation using the W Method

Assumption

- M is completely specified, minimal, connected, and deterministic
- M starts in a fixed initial state
- M can be *reset accurately to the initial state*. A *null* output is generated during the reset operation
- M and the implementation under test have the same input alphabet

Steps of the W Method

- Step 1: Estimate the maximum number of states (m) in the correct implementation of the given FSM \mathcal{M}
- Step 2: Construct the characterization set W for M
- Step 3: (1) Construct the *testing tree* for M and
 (2) Generate the transition cover set P from the testing tree
- Step 4: Construct set **Z** from W and *m*
- Step 5: Test generation and execution

Step 1: Estimation of *m*

Estimation of m

• This is based on a knowledge of the implementation. In the absence of any such knowledge, let m = |S| (number of states in the given FSM)

Step 2: Construction of W

Step 2.1: Construction of the *K*-Equivalence Partitions

Step 2.2: Derivation of the Characterization Set

What is a Characterization Set?

- Let $\mathcal{M}=(I, O, S, s_0, f, g)$ be a *minimal* and *complete* FSM
- W is a finite set of input sequences that distinguish the behavior of any pair of states in \mathcal{M} .
 - Each input sequence in W is of finite length
- Given states s_i and $s_j \in S$, W contains a string α such that $g(s_i, \alpha) \neq g(s_j, \alpha)$

An Example of W

- For the following \mathcal{M} , we have W={baaa,aa,aaa}
- For example, baaa distinguishes state s_1 from s_2 as $g(s_1, baaa) \neq g(s_2, baaa)$ More precisely, $g(s_1, baaa) = 1101$ and $g(s_2, baaa) = 1100$

Step 2.1: Construction of the K-Equivalence Partitions

What is a k-equivalence partition of S?

- Given an FSM $\mathcal{M}=(I, O, S, s_0, f, g)$ <u>k-equivalence partition</u> of S, denoted as P_k , is a collection of n finite sets $\Sigma_{k1}, \Sigma_{k2} \dots \Sigma_{kn}$ such that
 - $\cup_{i=1}^n \Sigma_{ki} = S$
 - states in Σ_{ki} for $1 \le i \le n$ are *k*-equivalent
 - If state u is in Σ_{ki} and v in Σ_{kj} for $i \neq j$, then u and v are k-distinguishable

Construction of One-Equivalence Partition (1)

- Computing the one-equivalence partition, P₁, for the following FSM
- Start with a tabular representation of \mathcal{M}

Current state	Output		Next state	
	a	b	a	b
s1	0	1	s1	s4
s2	0	1	s1	s5
s3	0	1	s5	s1
s4	1	1	s3	s4
s5	1	1	s2	s5

Construction of One-Equivalence Partition (2)

• Group states identical in their *output* entries. This gives us 1-partition P_1 consisting of $\Sigma_1 = \{s_1, s_2, s_3\}$ and $\Sigma_2 = \{s_4, s_5\}$

Σ	Current state	Output		Next state	
		a	b	a	b
1	s1	0	1	s1	s4
	s2	0	1	s1	s5
	s3	0	1	s5	s1
2	s4	1	1	s3	s4
	s5	1	1	s2	s5

P₁ Table

• We have the one-equivalence partition as follows

$$-P_1 = \{1, 2\}$$

- Group
$$1 = \Sigma_{11} = \{s_1, s_2, s_3\}$$

- Group
$$2 = \Sigma_{12} = \{s_4, s_5\}$$

Construction of Two-Equivalence Partition (1)

• Rewrite P_1 Table. Remove the output columns. Replace a state entry s_i by s_{ij} where j is the group number in which lies state s_i

Construction of Two-Equivalence Partition (2)

- Construct P_2 Table. Group all entries with <u>identical second subscripts</u> under the *next state column*. This gives us the P_2 table.
 - Note the change in second subscripts
 - We have three groups in the P₂ table

Σ	Current state	Next s	state	P ₂ Table
		a	b	
1	s1	s1 <mark>1</mark>	s43	state s ₅ is in group 3
	s2	s1 <mark>1</mark>	s53	state s ₅ is in group 3
2	s3	s53	s11	
3	s4	s32	s43	
	s5	s21	s53	

P Table

Construction of Three-Equivalence Partition

- Construct P_3 Table. Group all entries with <u>identical second subscripts</u> under the next state column. This gives us the P_3 table.
 - Note the change in second subscripts
 - We have four groups in the P₃ table

Σ	Current state	Nex	t state	
		a	b	
1	s1	s11	s43	
	s2	s11	s54	
2	s3	s54	s11	
3	s4	s32	s43	
4	s5	s21	s54	
			1	
		:	state s ₅ is in gr	oup 4

Test Generation based on Finite State Models (© 2014 Professor W. Eric Wong, The University of Texas at Dallas)

P_a Table

Construction of Four-Equivalence Partition

- Construct P₄ Table. Continuing with regrouping and re-labeling
 - Note the change in second subscripts
 - We have five groups in the P₄ table

Σ	Current state	Next	ate
		a	b
1	s1	s11	s44
2	s2	s11	s55
3	s3	s55	s11
4	s4	s33	s44
5	s5	s22	s55

state s_5 is in group 5

P. Table

k-equivalence partition: Convergence

- The process is guaranteed to converge
- When the process converges, and the machine is minimal, each state will be in a separate group
- The next step is to obtain the *distinguishing strings for each state*

Step 2.2: Using the W-Procedure to derive the Characterization Set W

A procedure to derive W from a set of partition tables constructed at Step 2.1

The W-Procedure (1)

- Let $\mathcal{M}=\{S, I, O, f, g, s_o\}$ be the FSM for which $P = \{P_1, P_2, ..., P_n\}$ is the set of k-equivalence partition tables for k = 1, 2, ..., nInitialize $W = \emptyset$
- Traverse the *k*-equivalence partitions in reverse order to obtain distinguishing sequence for each pair of states

Finding the distinguishing sequences (1)

- Let us find a distinguishing sequence for states s₁ and s₂
- Find Tables P_i and P_{i+1} such that (s_1, s_2) are in the same group in P_i and different groups in P_{i+1} . We get P_3 and P_4
- Initialize $z=\varepsilon$. Find the input symbol that distinguishes s_1 and s_2 in P_3 . This symbol is b. We update z to z.b. Hence z now becomes b.

Finding the distinguishing sequences (2)

- The next states for s_1 and s_2 on b are, respectively, s_4 and s_5 .
- We find that s_4 and s_5 are in the same group in P_2 and different groups in P_3 .
- We move to the P₂ table and find the input symbol that distinguishes s₄ and s₅. Let us select a as the distinguishing symbol. Update z which now becomes ba.
- Refer to Table P_2 , the next states for states s_4 and s_5 on symbol a are, respectively, s_3 and s_2 . These two states are distinguished in P_1 by a and b (i.e., s_2 and s_3 are in the same group in P_1 and different groups in P_2). Let us select a. We update z to baa.

Finding the distinguishing sequences (3)

- Refer to Table P_1 . The next states for s_2 and s_3 on a are, respectively, s_1 and s_5 .
- We find that s_1 and s_5 are in the same group in the original table and different groups in P_1 .
- Moving to the original state transition table we obtain a as the distinguishing symbol for s_1 and s_5
- We update z to baaa. This is the *farthest we can go backwards* through the various tables. baaa is the desired distinguishing sequence for states s_1 and s_2 . Check that $g(s_1, baaa) = 1101$ and $g(s_2, baaa) = 1100$. We have $g(s_1, baaa) \neq g(s_2, baaa)$

Finding the distinguishing sequences (4)

- Using the procedure analogous to the one used for s_1 and s_2 , we can find the distinguishing sequence for each pair of states. This leads us to the following characterization set for our FSM
- We have the distinguishing sequences as follows

$$-s_1, s_2 \rightarrow baaa$$

$$s_2, s_4 \rightarrow a$$

$$-s_1, s_3 \rightarrow aa$$

$$s_2, s_5 \rightarrow a$$

$$-s_1, s_4 \rightarrow a$$

$$s_3, s_4 \rightarrow a$$

$$-s_1, s_5 \rightarrow a$$

$$s_3, s_5 \rightarrow a$$

$$-s_2, s_3 \rightarrow aa$$

$$s_4, s_5 \rightarrow aaa$$

This gives $W=\{a, aa, aaa, baaa\}$

Where Are We?

- Step 1: Estimate the maximum number of states (m) in the correct implementation of the given FSM \mathcal{M}
- Step 2: Construct the characterization set W for M
- Step 3: (a) Construct the *testing tree* for \mathcal{M} and (b) generate the transition cover set P from the testing tree
- Step 4: Construct set **Z** from W and *m*
- Step 5: Desired test se is P.Z

Step 3.1: Construction of the Testing Tree for \mathcal{M}

Tree Construction (1)

- A testing tree of an FSM, $\mathcal{M}=\{S, I, O, f, g, s_o\}$, is a tree *rooted at the initial state*. It contains at least one path from the initial state to the remaining states in \mathcal{M} .
- Construction procedure
 - State s_0 , the initial state, is the root of the testing tree. Suppose that the testing tree has been constructed until level kThe (k+1)th level is built as follows
 - Select a node n at level k.
 If n appears at any level from 1 through k, then n is a leaf node and is not expanded any further.
 If n is not a leaf node then we expand it by adding a branch from node n to a new node m if f(n, α)=m for α ∈ I.

This branch is labeled as α .

This step is repeated for all nodes at level k.

Tree Construction (2)

Tree Construction (3)

- The testing tree is initialized with the initial state s_1 as the root node.
- This is level 1 of the tree.
- We note that $g(s_1, a) = s_1$ and $g(s_1, b) = s_4$. Hence, we create two nodes at the next level and label them as s_1 and s_4 .
- The branches from s_1 to s_1 and s_4 are labeled, respectively, a and b.
- As s_1 is the only node at level 1, we now proceed to expand the tree to form level 2.
- At level 2, we first consider the node labeled s₁. However, another mode labeled s₁ already appears at level 1; hence, this node becomes a leaf node and is not expanded any further.
- Next, we examine the node labeled s_4 . We note that $g(s_4, a) = s_3$ and $g(s_4, b) = s_4$. We, therefore, create two new nodes at level 3 and label these as s_3 and s_4 and label the corresponding branches as a and b, respectively.

Step 3.2: Generation of the transition cover set P from the testing tree

Find The Transition Cover Set from a Testing Tree

- A transition cover set P is a set of all strings *representing sub-paths*, starting at the root, *in the testing tree*.
 - A sub-path is a path starting from the root of the testing tree and terminating in any node of the tree.
 - Concatenation of the labels along the edges of a sub-path is a string that belongs to P.
 - The empty string (ε) also belongs to P.

 $P=\{\varepsilon, a, b, bb, ba, bab, baa, baab, baaa, baaab, baaaa\}$

Why is it called a Transition Cover Set?

- Exciting an FSM in s₀, the initial set, with an element of P, forces the FSM into some state.
- After the FSM has been excited with all elements of P, each time starting in the initial state, the FSM has reached every state.
- Thus, exciting an FSM with elements of P ensures that *all states are reached* and *all transitions have been traversed at least once*.
 - The empty input sequence does not traverse any branch but is useful in constructing some desired test sequence.

Step 4: Construction of Z from W and m

Construction of Z from W and m

- Given that I is the input alphabet and W the characterization set. Suppose that the number of states estimated to be in the implementation under test is m, and the number of states in the design specification is n, m > n.
- We compute Z as

$$Z = (I^{0}.W) \cup (I^{1}.W) \cup \dots (I^{m-1-n}.W) \cup (I^{m-n}.W)$$

- Recall that $I^0 = \{\epsilon\}$, $I^1 = I$, $I^2 = I$. I, and so on, where (.) denotes string concatenation.
- For m = n, we get $Z = I^0.W=W$
- For m < n, we use Z = IW

Step 5.1: Test Generation

Generation of a Test Set from P and Z

- The test inputs based on the given FSM \mathcal{M} can now be derived as T=P.Z
- Let's use the same example. Suppose m = n = 5. We also have $I = \{a, b\}$ and W (the characterization set) = $\{a, aa, aaa, baaa\}$ (see slide 46)
 - Concatenating P with Z, we obtain the desired test set as follows
 - \square Z = I⁰.W ={a, aa, aaa, baaa} (Note: I⁰ = { ε } see slide 56)
 - \Box T = P . Z = { ϵ , a, b, bb, ba, bab, baa, baab, baaa, baaab, baaaa} . {a, aa, aaa, baaa}
- If we assume that the implementation has one extra state, that is, m = 6, then we have
 - $\square Z = I^0.W \cup (I^1.W) = \{\underline{a, aa, aaa, baaa, baaa, aaa, aaaa, abaaa, baaa, baa, baaa, ba$

Step 5.2: Test Execution

Execution of the Generated Test Set

- To test the given implementation against its specification M, we do the following for each test input
 - Find the expected response to each element of T
 - Generate test cases for the application. Note that even though the application is modeled by \mathcal{M} , there might be variables to be set before it can be exercised with elements of T.
 - Execute the application and check if the response matches.
 Reset the application to the initial state after each test.
 - □ A mismatch between the expected and the actual response does not necessarily imply an error in the implementation.
 - > Is the specification error free?
 - > Are the expected and actual responses determined without any error?
 - > Is the comparison between them correct?

If the answer is YES to all these questions, then a mismatch implies an error in the implementation.

Example One (1): n = m = 5

(a) Correct design

(b) Transfer error in state s₂

(b) Transfer error in state s_2 and operation error in state s_5

Example One (2): n = m = 5

- To test \mathcal{M}_1 against \mathcal{M} , we apply each test t from the set P.Z and compare $\mathcal{M}(t)$ with $\mathcal{M}_1(t)$.
 - We find that when t = baaaaaa, $\mathcal{M}(t) = 1101000$ and $\mathcal{M}_1(t) = 1101001$. Hence, the input sequence baaaaaa reveals the transfer error in \mathcal{M}_1 .
- Similarly, to test \mathcal{M}_2 against \mathcal{M} , we apply each test t from the set P.Z and compare $\mathcal{M}(t)$ with $\mathcal{M}_2(t)$.
 - We find that when t = baaba, $\mathcal{M}(t) = 11011$ and $\mathcal{M}_2(t) = 11001$. Hence, the input sequence baaba reveals the transfer error in \mathcal{M}_2 .

Example Two (1): n = 5 & m = 6

(a) Correct design

Example Two (2): n = 5 & m = 6

- To test \mathcal{M}_3 against \mathcal{M} , we apply each test t from the set P.Z and compare $\mathcal{M}(t)$ with $\mathcal{M}_3(t)$.
 - We find that when t = baaba, $\mathcal{M}(t) = 11011$ and $\mathcal{M}_3(t) = 11001$. Hence, the input sequence baaba reveals the transfer error in \mathcal{M}_3 .
- Similarly, to test \mathcal{M}_4 against \mathcal{M} , we apply each test t from the set P.Z and compare $\mathcal{M}(t)$ with $\mathcal{M}_4(t)$.
 - We find that when t = baaa, $\mathcal{M}(t) = 1101$ and $\mathcal{M}_4(t) = 1100$. Hence, the input sequence baaa reveals the transfer error in \mathcal{M}_4 .

Test Sets Generated Using the W-Method

- The W-method is used for *constructing a test set* from a given FSM M.
- The test set so constructed is *a finite set of sequences* that can be input to a *program* whose *control structure is modeled by M*.
- The tests can also be input to a_design to test its correctness with respect to some specification.
- Most software systems *cannot be modeled 100% accurately* using an FSM. However, the *global control structure* of a software system cam be modeled by an FSM.
- Tests generated using the W-method, or any other method based exclusively on a finite-state model of an implementation is likely to *reveal only certain types of faults*. (see slide 4)

Automata Theoretical versus Control-Flow-Based Techniques

Question

- The W method is an *automata theoretic* method for test generation.
- In contrast, many books on software testing mention *control flow-based techniques* for test generation.
- What is the difference between the two types of techniques and their fault detection abilities?

Control-Flow-Based Techniques (1)

- State cover: A test set T is considered adequate with respect to the *state* cover criterion for an FSM \mathcal{M} if the execution of \mathcal{M} against each element of T causes each state in \mathcal{M} to be visited at least once
- Transition cover: A test set T is considered adequate with respect to the branch/transition cover criterion for an FSM \mathcal{M} if the execution of \mathcal{M} against each element of T causes each transition in \mathcal{M} to be taken at least once
- Switch cover: A test set T is considered adequate with respect to the *1-switch cover* criterion for an FSM \mathcal{M} if the execution of \mathcal{M} against each element of T causes each pair of transitions (tr_1, tr_2) in \mathcal{M} to be taken at least once, where for some input substring ab tr_1 : $f(s_j, a) = s_i$ and tr_2 : $f(s_i, b) = s_k$

Control-Flow-Based Techniques (2)

- Boundary interior cover: A test set T is considered adequate with respect to the *boundary-interior cover* criterion for an FSM \mathcal{M} if the execution of \mathcal{M} against each element of T causes *each loop* (a self-transition) across states to be traversed zero times and at least once.
 - Exiting the loop upon arrival covers the "boundary" condition
 - Entering it and traversing the loop at least once covers the "interior" condition

• The following examples illustrate weaknesses of the state cover, branch/transition cover, switch cover and the boundary-interior cover test-adequacy criteria.

Control-Flow-Based Techniques (3)

- Consider the following machines, a correct one (\mathcal{M}_1) and one with a transfer error (\mathcal{M}_1)
- t=abba *covers all states* but does not reveal the error. Both machines generate the same output which is 0111.
- Will the tests generated by the W method reveal this error?
 - Check it out!

Control-Flow-Based Techniques (4)

- Consider the following machines, a correct one (\mathcal{M}_2) and one with a transfer error (\mathcal{M}_2')
- There are 12 branch pairs, such as (tr_1, tr_2) , (tr_1, tr_3) , tr_6 , tr_5)
- Consider the test set: {bb, baab, aabb, aaba, abbaab}
 - Does it cover all branches?YesT also satisfies the 1-switch cover criterion
 - Does it reveal the error?No
 - Are the states in M₂ 1-distinguishable?
 YES

For each pair of states (s_i, s_j) , $i \neq j$, there exists a string of length 1 that distinguishes s_i from s_j

Refer to Example 3.38

Control-Flow-Based Techniques (5)

- Consider the following machines, a correct one (\mathcal{M}_3) and one with a transfer error (\mathcal{M}_3')
 - There are two loops in \mathcal{M}_3 one in state s_2 and the other in s_3
- Consider $T=\{t_1: aab, t_2: abaab\}$
 - T is adequate with respect to the boundary-interior cover criterion
 - t₁ causes both loops to exit without looping in either s₂ or s₃
 - t₂ causes each loop to be traversed once

$$-g_{\mathcal{M}}(s_1, t_1) = g_{\mathcal{M}3}(s_1, t_1) = 000$$

$$- g_{\mathcal{M}3}(s_1, t_2) = g_{\mathcal{M}'3}(s_1, t_2) = 00010$$

- T cannot distinguish \mathcal{M}_3 from \mathcal{M}_3 and hence does not reveal the error

Summary

- Behavior of a large variety of applications can be modeled using finite state machines (FSM)
- The W method is an automata theoretic method to generate tests from a given FSM model
- Tests generated by using the W method are guaranteed to detect all operation errors, transfer errors, and missing/extra state errors in the implementation given that the FSM representing the implementation is complete, connected, and minimal.
 - What happens if it is not?
- Automata theoretic techniques generate tests superior in their fault detection ability than their control-theoretic counterparts