Lecture 3
Basics of Concurrent Testing
System Testing

• Used to confirm functionality of systems

• Some types of testing
 – Functional
 Does the system deliver the required features?
 – Performance
 Does system execute in a sufficiently timely manner?
 – Stress
 How does the system respond to unexpected operating conditions (failures, etc.)?
Software Testing

• Approaches for testing software aspects of systems

• Some types of software testing
 – Unit
 Checks individual code units (e.g. classes)
 – Integration
 Checks collections of units (e.g. components)
 – Acceptance / validation
 Checks entire software system
How Much Testing?

• “Program testing can be used to show the presence of bugs, but never to show their absence!”
 – Edsger Dijkstra (1970), 1972 Turing Award winner

• When do you stop testing? Traditionally:
 when tests meet **coverage criteria**
 – “White box”: statement coverage, branch coverage, etc.
 – “Black box”: requirements coverage
Practical Aspects of Testing

• High cost
 – Rule of thumb: 50% of software project budgets
 – Largely manual

• Essential in safety-, business-critical settings

• Often seen as “boring”
 – See “largely manual”
 – Sometimes outsourced
Testing and Concurrency

• A general testing scenario
 – Devise tests
 – Run tests
 – Use failures to identify, correct bugs

• The hardest part traditionally (single-threaded applications): devising tests
 – Automated test running environments exist
 – Debuggers can be used to replay buggy tests, since applications are deterministic

• Concurrency: all parts are hard, due to nondeterminism
 – The same test can be passed, failed
 – Replaying a buggy test run is difficult
Why the Difficulties

• Testing requires executing system
• Multiple threads need processor time
• Scheduler handles distribution of processing resources among threads

• Scheduling is outside of testers’ control
 – Implication: many possible interleavings of thread actions
 – Testing needs to consider these, in addition to traditional coverage notions
Interleavings

• Given sequences s_1, s_2, an *interleaving* of s_1, s_2 is a sequence containing all the elements of s_1, s_2 and respecting the relative orders within s_1, s_2

• Example
 - Let $s_1 = a.b, s_2 = c.d$ be (two-element) sequences
 - Then
 • $a.b.c.d, a.c.b.d, c.a.d.b$ are some interleavings of s_1, s_2
 • $b.c.a.d$ is not an interleaving because order between a, b in s_1 is not preserved
How Many Interleavings?

• Question

Suppose sequence s_1 has n_1 elements, s_2 has n_2. How many interleavings of s_1, s_2 are possible?

• Answer

– “$n_1 + n_2$ choose n_1”, i.e.

– \(\binom{n_1 + n_2}{n_1} \), i.e.

– \(\frac{(n_1 + n_2)!}{n_1!n_2!} \)
Why?

• Each interleaving of \(s_1, s_2 \) has \(n_1+n_2 \) elements
• How many ways are there of creating interleavings this long from \(s_1, s_2 \)?
 – Once the positions for \(s_1 \)'s elements are fixed, the positions of \(s_2 \) are completely determined
 – An interleaving has \(n_1+n_2 \) positions
 – Number of ways of picking the positions for \(s_1 \)'s elements is \(\binom{n_1 + n_2}{n_1} \)
Example

Recall $s_1 = a.b$, $s_2 = c.d$
- $n_1 = n_2 = 2$
- $\binom{n_1 + n_2}{n_1} = \binom{4}{2} = \frac{4!}{2!2!} = 6$, so 6 possible interleavings
- What are they?
 - a.b.c.d
 - a.c.b.d
 - a.c.d.b
 - c.d.a.b
 - c.a.d.b
 - c.a.b.d
Back to Concurrent Testing

• Threads are sequences of actions
• Different interleavings of actions can produce different results
• So
 – Nondeterminism, and
 – From previous discussion, lots of it
Example

• Recall simple “increment race”
 – Two threads, each executing following
 myShared = shared;
 myShared++;
 Shared = myShared
 – Exact action sequence depends on platform, but here is one
 read shared
 write myShared
 increment myShared
 read myShared
 write shared
 – How many interleavings?
 • $n_1 = n_2 = 5$
 • ${10 \choose 5} = \frac{10!}{5!5!} = 252$
 • So 252 different outcomes, possibly!
Testing and Interleavings

• The same test can yield different results, depending on interleavings
• Not all interleavings yield distinct results, necessarily
• During testing
 – Exercise multiple interleavings per test
 – If a bad interleaving is detected, try to recreate it using directives to scheduler
Multiple Interleavings?

- In test cases, rerun same test inside a loop!
 - Number of iterations of loop is a “judgment call” based on expected complexity of program
 - After each iteration, determine success, keep count of failures
 - Be sure to reset state of program before each iteration
- E.g. “TestRace.java” JUnit test from Lecture 2

```java
private int numRuns = 10; ...
public void test() throws InterruptedException {
 ...
 for (int i=0; i < numRuns; i++) {
 ...
 IncThread.resetShared();
 Thread t1 = new Thread (new IncThread ("t1"));
 Thread t2 = new Thread (new IncThread ("t2"));
 ...
 passes = (IncThread.getShared() == 2) ? (passes + 1) : passes;
 }
```
Recreating Bad Interleavings

• Interleavings result from scheduling decisions
• Scheduler is not under tester control
• However, Java Thread class provides some methods that can influence scheduling
 – static void sleep (int millis)
 Block for millis milliseconds
 – static void yield ()
 “Hint” to scheduler that thread can give up processor
• You can insert these statements in your code to coax threads to give up processor
 – Remember to remove these!
 – yield() is not guaranteed to do anything, so be warned