

Key Difference between Manual Testing and Concolic/Symbolic Testing

- Manual testing
 - A user should test **one concrete execution scenario** by checking a pair of concrete input values and the expected concrete output values
- Concolic/symbolic testing
 - A user should imagine **all possible** execution scenarios and model **a general environment** that can enable all possible executions
 - A user should describe **general invariants** on input values and output values

Ex1. Circular Queue of Positive Integers

```
#include<stdio.h>
#define SIZE 12
#define EMPTY 0


// We assume that q[] is
// empty if head==tail
unsigned int q[SIZE],head,tail;

void enqueue(unsigned int x)
{
 q[tail]=x;
 tail=(++tail)%SIZE;
}


unsigned int dequeue() {
 unsigned int ret;
 ret = q[head];
 q[head]=0;
 head= (++head)%SIZE;
 return ret;}

```

Step 1)

Step 2)

Step 3)


```

void enqueue_verify() {
 unsigned int x, old_head, old_tail;
 unsigned int old_q[SIZE], i;
 __sym_assume(x>0); //if(!(x>0)) exit();

 for(i=0; i < SIZE; i++) old_q[i]=q[i];
 old_head=head;
 old_tail=tail;

 enqueue(x);

 assert(q[old_tail]==x);
 assert(tail== ((old_tail + 1) % SIZE));
 assert(head==old_head);
 for(i=0; i < old_tail; i++)
 assert(old_q[i]==q[i]);
 for(i=old_tail+1; i < SIZE; i++)
 assert(old_q[i]==q[i]);
}

```

```

int main() {
 environment_setup();
 enqueue_test();}

```

```

void dequeue_verify() {
 unsigned int ret, old_head, old_tail;
 unsigned int old_q[SIZE], i;

 for(i=0; i < SIZE; i++) old_q[i]=q[i];
 old_head=head;
 old_tail=tail;
 __sym_assume(head!=tail);

 ret=dequeue();

 assert(ret==old_q[old_head]);
 assert(q[old_head]== EMPTY);
 assert(head==(old_head+1)%SIZE);
 assert(tail==old_tail);
 for(i=0; i < old_head; i++)
 assert(old_q[i]==q[i]);
 for(i=old_head+1; i < SIZE; i++)
 assert(old_q[i]==q[i]);}

```

```

int main() {
 environment_setup();
 dequeue_test();}

```

```

#include<stdio.h>
#define SIZE 12
#define EMPTY 0

unsigned int q[SIZE],head,tail;

void enqueue(unsigned int x)
{
 q[tail]=x;
 tail=(++tail)%SIZE;
}

unsigned int dequeue() {
 unsigned int ret;
 ret = q[head];
 q[head]=0;
 head= (++head)%SIZE;
 return ret;
}

```

```

// Initial random queue setting following the script
void environment_setup() {
 int i;
 for(i=0;i<SIZE;i++) { q[i]=EMPTY;}

 CREST_unsigned_int(head);
 __sym_assume(0<= head && head < SIZE);

 CREST_unsigned_int(tail);
 __sym_assume(0<= tail && tail < SIZE);

 if( head < tail)
 for(i=head; i < tail; i++) {
 CREST_unsigned_int(q[i]);__sym_assume(0< q[i]);}
 else if(head > tail) {
 for(i=0; i < tail; i++) {
 CREST_unsigned_int(q[i]); __sym_assume(0< q[i]);}
 for(i=head; i < SIZE; i++) {
 CREST_unsigned_int(q[i]); __sym_assume(0< q[i]);}
 } // We assume that q[] is empty if head==tail

 printf("head:%u, tail:%u\n",head, tail);
 if( head < tail)
 for(i=head; i < tail; i++) printf("q[%u]:%u\n",i,q[i]);
 else if(head > tail) {
 for(i=0; i < tail; i++) printf("q[%u]:%u\n",i,q[i]);
 for(i=head; i < SIZE; i++) printf("q[%u]:%u\n",i,q[i]);
 }
}

```