SmartUnit: Empirical Evaluations for Automated Unit Testing of Embedded Software in Industry

Chengyu Zhang, Yichen Yan, Hanru Zhou, Yinbo Yao, Ke Wu, Ting Su, Weikai Miao, Geguang Pu

East China Normal University, China Nanyang Technological University, Singapore National Trusted Embedded Software Engineering Technology Research Center, China

Outline

- Background
- Approach
- Implementation
- Evaluation
- Conclusion

Motivation

RTCA DO-178B/C

IEC 61508

ISO26262

Unit Testing Code Coverage Criterion

RTCA DO-178B/C

Level A

Level B

Decision Coverage

Statement Coverage

Condition Coverage

```
If ( A | | B ) && C ) {
 /*Instructions*/
}
else{
 /*Instructions*/
}
```

```
A = True B = True C = True

A = False B = False C = False
```

Decision Coverage

```
If ( A | | B ) && C ) {
 /*Instructions*/
}
else{
 /*Instructions*/
}
```

```
A = True B = True C = True
=> True

A = False B = False C = False
=> False
```

```
If ( A | | B ) && C ) {
 /*Instructions*/
}
else{
 /*Instructions*/
}
```

```
A = False B = True C = True
A = False B = True C = False
A = False B = False C = True
A = True B = False C = True
```

```
If ( A | | B ) && C ) {
 /*Instructions*/
}
else{
 /*Instructions*/
}
```

```
A = False B = True C = True

A = False B = True C = False

A = False B = False C = True

=> False

A = True B = False C = True

=> True
```

```
If ( A | | B ) && C ) {
 /*Instructions*/
}
else{
 /*Instructions*/
}
```

```
A = False B = True C = True
=>True
A = False B = True C = False
=>False
A = False B = False C = True
A = True B = False C = True
```

```
If ( A | | B ) && C ) {
 /*Instructions*/
}
else{
 /*Instructions*/
}
```

```
A = False B = True C = True

=> True


A = False B = True C = False

A = False B = False C = True


=> False

A = True B = False C = True
```


```
1 int checkSign (int x){
2 if (x > 0)
3 return 1;
4 else if (x == 0)
5 return 0;
6 else
7 return -1;
8 }
```


```
1 int checkSign (int x){
2 if (x > 0)
3 return 1;
4 else if (x == 0)
5 return 0;
6 else
7 return -1;
8 }
```


```
1. input x := -7
 New input: -7
int checkSign (int x){
  if (x > 0)
 return 1;
  else if (x == 0)
 2. x > 0
 return 0;
else
 return -1;
 3. return 1
 4. x == 0
 F
 Conjunction constraint : x \le 0 \land x = 0
 7. return -1
 New input: 0
```


```
1 int checkSign (int x){
2 if (x > 0)
3 return 1;
4 else if (x == 0)
5 return 0;
6 else
7 return -1;
8 }
```

Test suite: { 11, -7, 0 }

Cloud-based Platform

SmartUnit Features

Cloud-based Platform Workflow

SmartUnit Execution Core

Features

Automatically

insert stubs for function calls & variables (Global variables, function inputs, etc.)

generate test suite.

(For LDRA Testbed, Tessy, etc.)

generate test report.

(Statement, branch, MC/DC coverage)

Research Questions

RQ1: How about the performance of SmartUnit on both commercial embedded software and open-source database software?

RQ2: What factors make dynamic symbolic execution get low coverage?

RQ3: Can SmartUnit find the potential runtime exceptions in real-world software?

RQ4: What are the differences in terms of time, cost and quality between automatically generated test cases and manually written test cases?

RQ1:
How about the performance of SmartUnit?

Subjects	# Files	# Functions	# LOC	
Aerospace Software	8	54	3,769	
Automotive Software	4	330	31,760	
Subway Signal Software	108	874	37,506	
SQLite	2	2,046	126,691	
PostgreSQL	906	6,105	279,809	
Total	1,028	9,409	479,535	

RQ1:

How about the performance of SmartUnit?

Subjects	St N/A		t Covera 50-99%				Coverag 50-99%				Coverag 50-99%	e* 100%
Aerospace Software	1	3	10	41	1	5	8	41	45	2	-	8
Automotive Software	1	3	11	<u>315</u>	1	6	8	<u>315</u>	274	5	1	50
Subway Signal Software	6	1	50	<u>817</u>	6	2	55	<u>811</u>	558	11	11	294
SQLite	86	86	206	1668	86	119	205	<u>1636</u>	1426	118	149	351
PostgreSQL	687	732	1044	3642	687	1102	804	<u>3512</u>	4083	1308	249	465

^{*:} Statistic with the number of functions for corresponding coverage range

RQ2:

What factors make dynamic symbolic execution get low coverage?

- Environment variables and Environment functions
- Complex operations
- Limitation of SMT solver

Can SmartUnit find the potential runtime exceptions in real-world software?

- Array index out of bounds
- Fixed memory address
- Divided by zero

Can SmartUnit find the potential runtime exceptions in real-world software?

Array index out of bounds

Can SmartUnit find the potential runtime exceptions in real-world software?

Fixed memory address

(*0X0000052) or (*(symbolic_variable+12)

Can SmartUnit find the potential runtime exceptions in real-world software?

Divided by zero

```
static void getLocalPayload(int nUsable, u8 flags, int nTotal, int *pnLocal){
  int nLocal, nMinLocal, nMaxLocal;
  if( flags==0x0D ){
 nMinLocal = (nUsable - 12) * 32 / 255 - 23;
 nMaxLocal = nUsable - 35;
  }else{
 nMinLocal = (nUsable - 12) * 32 / 255 - 23;
 nMaxLocal = (nUsable - 12) * 64 / 255 - 23;
  }
  nLocal = nMinLocal + (nTotal - nMinLocal) % (nUsable - 4);
}
```

RQ4:

What are the differences between automatically generated and manually written test cases?

Subjects	# Functions	Time (s)	Average (s/func)
Aerospace Software	54	318	6
Automotive Software	330	329	1
Subway Signal Software	874	2,476	3
SQLite	2,046	13,482	6
PostgreSQL	6,105	18,857	3
Total	9,409	35,462	3.77

A trained test engineer can only product test case for 5-8 functions per day.

Conclusion

Dynamic symbolic execution (High coverage unit testing)

SmartUnit

Potential runtime exceptions (Out of bounds, divided by zero, etc.)

Industry application (Insert stubs, test report, test suite)

