

Testing, Optimization, and Games

Mihalis Yannakakis
Columbia University

The Software Reliability Problem

Systems are becoming larger, more complex, distributed, ...

⇒ harder to create, get them right, test them ...

- Large part of the cost of software development goes to testing

Problem: Improve cost, time, reliability

Focus: Behavior/Control of Systems

Reactive/Event-driven Systems

- Switching Software
- Communication Protocols
- Controllers
-

Model: State Machines of various types

Finite State Machine for Phone

States: Idle, Dial tone,

Inputs: off-hook, on-hook, digit, ...

Outputs: sound dial tone, loud beep, play message,

Testing

Does the System satisfy the specification?

(conform to the model ? satisfy the property?)

Different Views of Testing

- Testing as an Optimization problem

Optimize the use of testing resources to achieve maximum fault coverage

- Testing as a Game

Tester vs. System

Who wins? Best strategy?

- Testing as a learning problem

Outline

- Testing framework, issues
- Conformance Testing
 - Deterministic FSM's
 - Nondeterministic FSM's
- Testing Properties
- Optimum Coverage problems
 - FSM's, graph models
 - Extended FSM's
 - Hierarchical FSM's

Finite State Machine

Moore machine

- States: s_1, \dots, s_5
- Inputs: a, b
- Outputs: **red**, **green** - function of the state
- Transitions: for every state and input

Deterministic FSM: one transition for every state and input

Mealy machine: variant where outputs are produced on transitions instead of states; theory is similar

Test

Problem: Given some a priori information about B, compute a desired function of B

Preset Test: input sequence selected ahead of time

Adaptive Test: inputs selected online adaptively,
i.e. can depend on previous outputs

Testing as a Game

- Game:
 1. A priori information (“testing hypothesis”): Set U of possible B 's
 2. Desired information: function f of B
- Players:
 - Tester: selects inputs, gives verdict at end
 - System: Selects B in U , and moves of B in each step (if B not deterministic)
- Tester wins if $\text{verdict}=f(B)$
- Game with incomplete information

Questions

- Can the Tester always win?
i.e. \exists strategy (test) that arrives at correct result?
- How fast can we determine if the Tester has a winning strategy?
- What is the *testing complexity* = length of the test (winning strategy)
- and the *computational complexity* = time to compute a winning strategy?

Example: Adaptive Distinguishing “Sequence”

Given:

State diagram of B =
a deterministic FSM

Goal: Determine the initial state of B

Example: Adaptive Distinguishing “Sequence”

FSM

adaptive distinguishing “sequence”

= winning testing strategy

Questions

- Can the Tester always win?
 - No (not even if FSM is reduced, i.e. has no equivalent states)

Questions

- Can the Tester always win?
 - No (not even if FSM is reduced, i.e. has no equivalent states)
- How fast can we determine if the Tester has a winning strategy?
 - $O(dn \log n)$, $n = \#states$, $d = \#inputs$
 - For Preset test: PSPACE-complete

Questions

- Can the Tester always win?
 - No (not even if FSM is reduced, i.e. has no equivalent states)
- How fast can we determine if the Tester has a winning strategy?
 - $O(dn \log n)$, $n = \#states$, $d = \#inputs$
- What is the *testing complexity* = length of the test (winning strategy)
 - $O(n^2)$
- and the *computational complexity* = time to compute a winning strategy?
 - $O(dn^2)$
- Preset: Exponential

Unknown state diagram of black box B

- Machine Identification Problem:
- Given:
- B is a reduced (minimized) deterministic FSM
(tests cannot tell the difference between equivalent machines)
 - and strongly connected
(i.e. any state can reach any other state)
- bound on # states of B

Goal: Identify machine B

Machine Identification is hard

- Suppose that we know B has n states and looks like this combination lock machine

Must try all possible combinations: d^{n-1}

$d = \#$ inputs, $n = \#$ states

[Moore]

Conformance Testing

- **Given:** specification FSM A
- **Goal:** check that B conforms to (behaves like) A
(i.e. $B \equiv A$ for deterministic FSMs)
- Long History since 50's [Moore, Hennie,...]

Conformance Testing - Deterministic FSM

Assumptions

- Specification machine A is reduced (minimized)
(tests cannot tell the difference between equivalent states)

and strongly connected
(i.e. any state can reach any other state)
- Bound on #states of B
- **Checking sequence:** If implementation machine B has no more states than A: detect arbitrary combinations of *output*, and *next-state* faults
 - effect of extra states orthogonal

Effect of extra states

Extra factor of d^k , where $k = \# \text{extra states}$, $d = \# \text{ inputs}$

Questions

- Can the Tester always win?
 1. Can test that B has the same state diagram as A
 2. But in general may not be able to verify the initial state (if no reset) even if we know state diagram of B
- Can perform a test such that if B passes it, then can conclude that $B \equiv A$ and B is at an equivalent state *at the end* of the test

Easy cases

- Spec FSM A is fully observable:
every state has a distinct output \Rightarrow suffices to traverse all the transitions
- Spec FSM A has a distinguishing sequence:
 \Rightarrow checking sequence of length $O(dn^3)$

[Hennie,LY]

Machines with Reliable Reset

- There is a special input symbol “*reset*” which takes every state back to the initial state
- *Reliable*: works properly in the implementation FSM B
- Then checking sequence of length $O(dn^3)$
- Matching lower bound

[Vasilevski- Chow]

General machines

- Randomized polynomial time algorithm which, given a specification machine A constructs with high probability a checking sequence for A of length $O(dn^4 \log n)$ [LY]
- For “almost all” specs A , length $O(d \cdot n \cdot \text{polylog} n)$
- Deterministic algorithm?

Sketch of (simplified) Test

- Pick a set W of “separating” input sequences such that every pair of states of the spec FSM A is distinguished by one of these sequences
 - There is always such a set of at most n sequences of length at most n

Repeat the following “enough” times

- Choose at random a transition (state s , input a)
- Apply an input sequence that takes A from the current state to state s
- Decide at random whether to check the state of B or check the transition
 - In the first case, apply a random separating sequence from W
 - In the second case, apply input a followed by a random separating sequence from W

A universal traversal problem

Directed graphs with n nodes, outdegree d

- **Blocking sequence** over $\{1, \dots, d\}$:
For every graph and starting node,
path traverses all edges out of at least one node.
- Random sequences of polynomial length blocking
- **Deterministic polynomial construction?**

Then deterministic construction of checking
sequence for all spec FSM's

Nondeterministic FSM

Many possible transitions for same input and state

- **Nondeterminism in spec A:** multiple acceptable choices
- **Nondeterminism in system B:** some transitions are not under tester's control
 - abstraction, other entities, concurrency, ..

FSM B **conforms** to FSM spec A if every response to any input sequence could have been produced by A

Example

Spec A

FSM B

- B does not conform to A:
On input aa , B *may* output $\bullet \bullet \bullet$, but not A
- B may also output $\bullet \bullet \bullet$ or $\bullet \bullet \bullet$ or $\bullet \bullet \bullet$ which are consistent with A

Distinguishing Between Machines

Spec A
(correct FSM)

Possible faulty FSM B

Two-player game

- **Tester** chooses inputs
- **System player** chooses what's in the black box and *how to resolve the nondeterminism*
- Should we view the system player as trying to
 - Help the tester?
 - Oppose the tester?
 - Indifferent (random)?

Opposing System Player

- Tester has winning strategy \Leftrightarrow can find a fault (if present) no matter how hard the system tries to hide it

\Leftrightarrow Games with incomplete information against a malicious adversary

- Game graph of positions, controlled by the two players
- Player 1 gets only partial information about current position
- Goal of Player 1: reach a winning position

Who wins?

- preset test: PSPACE-complete
- adaptive test: EXPTIME-complete
- Polynomial time for NFSM that are input-output deterministic (observable)

Indifferent System player: Random moves

If the system has *reliable reset*, then easy: can test with probability $\rightarrow 1$

B does not conform to A \Rightarrow for some input sequence α it can produce (for some nondeterministic path) an output sequence that can't be produced by A

Test: Apply repeatedly reset α , reset α ,

Indifferent System player: Random moves

In general, Game with incomplete information against “Nature” (a Random adversary)

- Partially observable Markov Decision Process
 - maximize probability of reaching goal
 - can we reach goal a.s.?

Can the Tester win with probability 1 (in the limit)?

- Complexities similar to adversarial game – algorithms different

Testing Properties

Testing Properties

- Given a required **property** of executions
 - e.g., if off-hook then dial-tone; no deadlock ...
 - between any two green states always a red state
- and a **black box B** (the system)

Test that B satisfies the property

Learning FSM with a teacher

- Algorithm to identify a deterministic FSM using
 - “membership queries” (tests) on the black box
 - “equivalence queries” to the teacher
- FSM with reset: polynomial algorithm [Angluin]
- General FSM: randomized polynomial algorithm [Rivest –Shapire]

Black Box Checking

Optimization

Optimal Coverage Problems

- Find a minimum number of short test sequences (paths) starting at initial state that cover all transitions, states
- Applies to FSM models and other graph models
- Use Case (MSC) Graphs: scenario based models
uBET - Lucent Behavior Engineering Toolset

Graph Coverage

- **Transition Coverage**

Can minimize in PTIME

(1) the number of paths,

(2) their total length, subject to (1)

(or any linear combination of 1 and 2)

- Network flows, Chinese Postman Problem

- **State Coverage**

Can minimize the number of paths

but not the length

- Asymmetric Traveling Salesman Problem

Extended Finite State Machine

FSM + variables

- States
- Variables
(Boolean, arithmetic, ...)
- Transitions

- Initial state, variable assignment

Covering Tests for EFSM

- Find minimum number of valid paths that cover all the transitions of the EFSM

Covering Tests for EFSM

- Find minimum number of valid paths that cover all the transitions of the EFSM

Covering Tests for EFSM

- Find minimum number of valid paths that cover all the transitions of the EFSM

EFSM \rightarrow Colored Graph

- One color per transition of EFSM

EFSM

Expanded FSM
(no variables)

Find minimum number of paths covering all the colors

Optimization Problems

Given a graph with colored edges

- Find minimum set of paths covering all colors
 - Hard (harder than Set Cover)
- Find a path covering maximum number of colors
 - Still hard
- Find a path covering at least k colors if \exists (k fixed)
 - Solvable efficiently

Pythia

- Toolset for automated test generation for FSM's and EFSM's (Lee & Yannakakis)
- Incorporates optimization algorithms
- Applications to systems:
 - PHS, 5ESS INAP, Diamond, H.248

Hierarchical FSM

Nodes are ordinary states or **superstates** mapped to lower level FSMs

Compact representation of large flat FSM

- Useful way to structure large FSM

• Find minimum number of tests to cover all transitions of all the modules

- Could expand to flat FSM and reduce to colored graph covering problem

• Much better: Can avoid flattening and can get constant approximation ratio = nesting depth

[Mosk-Aoyama, Yann.]

Conclusions

- Long line of research
- Theoretical and practical interest
- Rich variety of problems
- Connections with different areas (optimization, verification, learning, games, combinatorics,...)