Software Testing

Wishnu Prasetya

Email: wishnu@cs.uu.nl
URL: www.cs.uu.nl/~wishnu

Content

- Chapter 2 of LN. Here I will just give you a summary of the chapter:
 - Coverage
 - White box testng
 - Black box testing
- Some addition: symbolic testing

Testing vs Verification


```
tax(income | tx) { 
 tx = 0; 
 if (income > 20000) then 
 \{tx := 0.2 * (income - 20000); income := 20000 \} 
 if (income \le 10000) then tx := 0; 
 else tx := tx + 0.1 * (income - 10000)
```

- Verification: show that all possible executions satisfy the given specification (very hard).
- Testing: show that at least few executions satisfy the specification.
 - not trivial to determine which executions to choose
 - not trivial to figure out how to trigger those executions (undecidable)

Coverage

- Introduce a "reasonable" equivalence relation over the executions, then try to "cover" all induced equivalence classes (an EC is covered if there is at least one test case's whose execution belongs to it).
- Popular: CFG-based coverage:
 - Try to cover all nodes, or all edges

 Try to cover all paths, or all prime paths, or all linearly independent paths

Automated testing

- Consider a program f(x|y), specified by {P} f(x,y) {Q}
- A test-case for f is an instance of x, satisfying P. The result y is checked if it satisfies Q.
- While inputs (instances of x) can be generated, no algorithm can guess what's in your mind. So, there is no way to "generate" P and Q.
- Coverage problem: come up with an instance of x, such that the resulting execution covers some target c, e.g. a certain branch.
 - (recall that such a problem is undecidable)

From Unit Tetsing Tool Competition 2015

- Benchmarking of automated unit testing tools for Java;
 "unit testing" at the class level.
- 63 classes from various open source projects
- Base lines: randoop (random testing tool), human testers.
- Tools → all exploit reflection
 - T3 (random + pair-wise)
 - GRT (guided random + light static analysis)
 - JTexpert (guided random + light static analysis)
 - Mosa (evolutionary algorithm + light static analysis)
 - Evosuite (evolutionary algorithm + light static analysis + memetic)
 - Commercial (secret)

From Unit Tetsing Tool Competition 2015

	Rando op	Human	Т3	GRT	JTexpe rt	Mosa	Evosuit e	СТ
cov _b	32	68	57	61	55	56	55	26
cov _m	20	50	41	45	31	39	41	12
Tgen	1.77h	23h	0.85h	4.6h	1.55h	1.48h	6.5h	1.01h

	tools	tools+humans
Average cov_i	78.0 %	84.9 %
Average cov_b	64.7 %	70.1 %
Average cov_m	60.3 %	69.4 %
# CUTs with $cov_b = 100\%$	6	7
# CUTs with $cov_b \ge 80\%$	31	34
CUTs with $cov_i \leq 10\%$	{ 43,45,49,61 }	{ 45 }
CUTs with $cov_i \leq 5\%$	{ 45,61 }	{ 45 }
SCORE	266.7	277.8

Cov. problem as a search problem

- Consider again the example program;
 is the target to cover. The program is extended with "instrumentation"; for simplicity, fit is a global-var.
- The problem can be re-expressed to searching an input for tax, such that the value of "fit" is minimized.

```
tax(income | tx) {
 tx := 0 ;
 if (income > 20000) then
 { tx := 0.2 * (income - 20000) ; income := 20000 }
 fit := max(0,income - 10000)
 if (income \leq 10000) then \blacksquare tx := 0 ;
 else tx := tx + 0.1 * (income - 10000)
}
```

Hill climbing

- (actually hill descent here)
 - start with some input vector i
 - adjust i, if this improves fit, repeat the process.
 - stop if no improvement is obtained.
- you can get stuck in a local-minimum
- other search-algorithgms, e.g. genetic

Using "symbolic execution"

- Consider $\{P\}$ f(x|y) $\{Q\}$
- Consider a "progran path" ρ in f(x)
 - full: from start to end
 - you may require it to pass a certain "target branch" b
 - we convert all branching conditions along ρ to the corresponding **assert**, and in the "right orientation".
 - let's ignore loop and exception for now.
- Testing-1: any instance of x satisfying $P \land wlp \rho$ true will trigger an execution that covers b and $\rho \rightarrow$ solving the coverage problem.
- Testing-2: we can also use testing to check the validity of P ⇒ wlp ρ Q. But we need to convert conditions to assume rather than assert.

Example

```
tax(income | tx) {
 tx := 0 ;
 if (income > 20000) then
 { tx := 0.2 * (income - 20000) ; income := 20000 }
 if (income \leq 10000) then \blacksquare tx := 0 ;
 else tx := tx + 0.1 * (income - 10000)
}
```

- Suppose pre-cond is "income ≥ 0", and post-cond "tx<income"
- A program path ρ covering tx := 0;
 assert income ≤ 20000;
 assert income ≤ 10000;
 tx := 0
- wlp ρ true = income \leq 10000 \wedge income \leq 20000
- Testing-1 mode: find a solution of income ≥ 0 ∧ income ≤ 10000 ∧ income ≤ 20000; it triggers an execution that will cover the entire ρ, thus also

Example

If we use assume to encode ρ we get:

```
tx := 0;

assume income ≤ 20000;

assume income ≤ 10000;

tx := 0
```


- calculating P ⇒ wlp Q we obtain :
 income ≥ 0 ⇒ income ≤ 10000 ⇒ income ≤ 20000 ⇒ 0<income
- The path ρ is **correct** if the above implication is **valid**. In Testing-2 mode we use testing to check this validity.
- The predicate it is not valid. Counter example: income = 0.

Issues with the wlp-based approach

- Such a path-based wlp approach can be expensive (a program may have exponentially many paths, even if we have no loop) → mitigation by merging some paths.
- Some paths may turn out to be infeasible (thus wasting our testing effort)
- What if the program contains loops?
 - you can do [loop]^k or (loop)^k unrolling depending on your purpose.
 - For Testing-1 mode use [loop]^k
 - For Testing-2 mode use (loop)^k
- What if the program contains calls to methods whose source code is unknown?

Single-assignment approach

 Given the following program path, we can convert it to a set of single-assignment-based contraints:

Only the yellow part form the condition for fully traversing the path.

- The end product is equivalent to what you get through wlp.
- Solving the constraints gives you an input (x,y) such that the resulting execution fully traverses the path.

Combined concrete-symbolic testing

A program path containing "back-box" method call.

- It is not possible to solve the constraints because the assignment to x₁ is unknown.
- We can however combine this with concrete executions. If you
 manage to get an execution with an x that passes the first assert, the
 resulting x1 can be instrumented, and we can solve the remaining
 constraints to get the needed value of y.