CUTE: A Concolic Unit Testing Engine for C

Koushik Sen Darko Marinov Gul Agha

University of Illinois Urbana-Champaign
Goal

- Automated Scalable Unit Testing of real-world C Programs
 - Generate test inputs
 - Execute unit under test on generated test inputs
 - so that all reachable statements are executed
 - Any assertion violation gets caught
Goal

- Automated **Scalable** Unit Testing of real-world C Programs
 - Generate test inputs
 - Execute unit under test on generated test inputs
 - so that all reachable statements are executed
 - Any assertion violation gets caught

Our Approach:

- Explore all execution paths of an Unit for all possible inputs
 - Exploring all execution paths ensure that all reachable statements are executed
Execution Paths of a Program

- Can be seen as a binary tree with possibly infinite depth
 - Computation tree
- Each node represents the execution of a “if then else” statement
- Each edge represents the execution of a sequence of non-conditional statements
- Each path in the tree represents an equivalence class of inputs
Example of Computation Tree

```c
void test_me(int x, int y) {
 if(2*x==y){
 if(x != y+10){
 printf("I am fine here");
 } else {
 printf("I should not reach here");
 ERROR;
 }
 }
 }
```
Existing Approach I

- Random testing
 - generate random inputs
 - execute the program on generated inputs

- Probability of reaching an error can be astronomically less

```c
#include <stdio.h>

int test_me(int x){
 if(x==94389){
 ERROR;
 }
}
```

Probability of hitting `ERROR` = $1/2^{32}$
Existing Approach II

- **Symbolic Execution**
 - use symbolic values for input variables
 - execute the program symbolically on symbolic input values
 - collect symbolic path constraints
 - use theorem prover to check if a branch can be taken

- **Does not scale** for large programs

```c
int test_me(int x) {
 if((x%10)*4!=17) {
 ERROR;
 } else {
 ERROR;
 }
}
```

Symbolic execution will say both branches are reachable:

False positive
Approach

- Combine concrete and symbolic execution for unit testing
 - Concrete + Symbolic = Concolic

- In a nutshell
 - Use concrete execution over a concrete input to guide symbolic execution
 - Concrete execution helps Symbolic execution to simplify complex and unmanageable symbolic expressions
 - by replacing symbolic values by concrete values

- Achieves Scalability
 - Higher branch coverage than random testing
 - No false positives or scalability issue like in symbolic execution based testing
Example

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

• Random Test Driver:
 • random memory graph reachable from p
 • random value for x

• Probability of reaching abort() is extremely low
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

concrete state

symbolic state

constraints

p = \text{p}_0, x = x_0

p = \text{p}, x = 236

\text{NULL}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

calculate: $x_0 > 0$ and $p_0 \neq NULL$

$x_0 = 236$, $p_0 = NULL$

solve: $x_0 > 0$ and $p_0 \neq NULL$

$x_0 = 236$, $p_0 = 634$

$p = p_0$, $x = x_0$

Concrete state: $x = 236$, $p = NULL$

Symbolic state: $x = 236$, $p = 634$
CUTE Approach

```c
typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
```

Concrete Execution

Symbolic Execution

Concurrent state

Symbolic state

Constraints

- `p=p_0, x=x_0, p->v=v_0, p->next=n_0`
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
```c
typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0) {
 if (p != NULL) {
 if (f(x) == p->v) {
 if (p->next == p) abort();
 }
 }
 }
 return 0;
}
```
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

```c
typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
```

Concrete Execution

<table>
<thead>
<tr>
<th>concrete state</th>
<th>symbolic state</th>
<th>constraints</th>
</tr>
</thead>
<tbody>
<tr>
<td>p=p0, x=x0, p->v=v0, p->next=n0</td>
<td>p=p0, x=x0, p->v=v0, p->next=n0</td>
<td>x0>0, p0≠NULL, 2x0+1≠v0</td>
</tr>
</tbody>
</table>

Concrete State

- `x0 > 0`
- `p0 ≠ NULL`
- `2x0 + 1 ≠ v0`
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

solve: \(x_0 > 0\) and \(p_0 \neq \text{NULL}\)
and \(2x_0 + 1 = v_0\)

\(x_0 > 0\)
\(p_0 \neq \text{NULL}\)
\(2x_0 + 1 \neq v_0\)
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

congrete symbolic constraints

solve: $x_0 > 0$ and $p_0 \neq \text{NULL}$
and $2x_0 + 1 = v_0$

$x_0 = 1$, p_0 NULL

3

$x_0 > 0$
$p_0 \neq \text{NULL}$
$2x_0 + 1 \neq v_0$

p NULL, $x = 236$

634

p=p_0, $x = x_0$,
$p->v = v_0$,
$p->next = n_0$
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

<table>
<thead>
<tr>
<th>state</th>
<th>symbolic state</th>
<th>constraints</th>
</tr>
</thead>
<tbody>
<tr>
<td>p=p_0, x=x_0, p->v =v_0, p->next=n_0</td>
<td>x_0>0</td>
<td></td>
</tr>
</tbody>
</table>
CUTE Approach

```c
typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
```

<table>
<thead>
<tr>
<th>Concrete Execution</th>
<th>Symbolic Execution</th>
</tr>
</thead>
<tbody>
<tr>
<td>concrete state</td>
<td>symbolic state</td>
</tr>
<tr>
<td>p=p0, x=x0, p->v=v0, p->next=n0</td>
<td>x0>0, p0≠NULL</td>
</tr>
</tbody>
</table>

Concrete Execution

[Diagram showing concrete state with p pointing to NULL, x=1, and p=p0, x=x0, p->v=v0, p->next=n0 constraints.]

Symbolic Execution

[Diagram showing symbolic state with x0>0, p0≠NULL constraints.]
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

<table>
<thead>
<tr>
<th>Concrete State</th>
<th>Symbolic State</th>
<th>Constraints</th>
</tr>
</thead>
<tbody>
<tr>
<td>p=p0, x=x0,</td>
<td>p=p0 ≠ NULL</td>
<td>x0 > 0</td>
</tr>
<tr>
<td>p->v =v0,</td>
<td>2x0 + 1 = v0</td>
<td></td>
</tr>
<tr>
<td>p->next=n0</td>
<td>n0 ≠ p0</td>
<td></td>
</tr>
</tbody>
</table>
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

solve: $x_0 > 0$ and $p_0 \neq \text{NULL}$ and $2x_0 + 1 = v_0$ and $n_0 = p_0$
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

solve: \(x_0 > 0\) and \(p_0 \neq \text{NULL}\) and \(2x_0 + 1 = v_0\) and \(n_0 = p_0\)

x_0=1, p_0

3

p=p_0, x=x_0, p->v = v_0, p->next=n_0

p

NULL

x=1

3

x_0>0

p_0 \neq \text{NULL}

2x_0 + 1 = v_0

n_0 \neq p_0
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

Symbolic Execution

constraints

concrete state

symbolic state

x_0 > 0
p_0 \neq NULL

p

p = p_0, x = x_0,
p->v = v_0,
p->next = n_0

x = 1

3
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}

Concrete Execution

symbolic state

constraints

x_0 > 0
p_0 \neq \text{NULL}
2x_0 + 1 = v_0

Concrete state
symbolic state

3
CUTE Approach

typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
typedef struct cell {
 int v;
 struct cell *next;
} cell;

int f(int v) {
 return 2*v + 1;
}

int testme(cell *p, int x) {
 if (x > 0)
 if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
}
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
Explicit Path (not State) Model Checking

- Traverse all execution paths one by one to detect errors
 - check for assertion violations
 - check for program crash
 - combine with valgrind to discover memory leaks
 - detect invariants
CUTE in a Nutshell

- Generate concrete inputs one by one
 - each input leads program along a different path
CUTE in a Nutshell

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
CUTE in a Nutshell

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
 - Both cooperate with each other
 - concrete execution guides the symbolic execution
CUTE in a Nutshell

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
 - Both cooperate with each other
 - concrete execution guides the symbolic execution
 - concrete execution enables symbolic execution to overcome incompleteness of theorem prover
 - replace symbolic expressions by concrete values if symbolic expressions become complex
 - resolve aliases for pointer using concrete values
 - handle arrays naturally
CUTE in a Nutshell

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
 - Both cooperate with each other
 - concrete execution guides the symbolic execution
 - concrete execution enables symbolic execution to overcome incompleteness of theorem prover
 - replace symbolic expressions by concrete values if symbolic expressions become complex
 - resolve aliases for pointer using concrete values
 - handle arrays naturally
 - symbolic execution helps to generate concrete input for next execution
 - increases coverage
Testing Data-structures of CUTE itself

- Unit tested several non-standard data-structures implemented for the CUTE tool
 - cu_depend (used to determine dependency during constraint solving using graph algorithm)
 - cu_linear (linear symbolic expressions)
 - cu_pointer (pointer symbolic expressions)

- Discovered a few memory leaks and a couple of segmentation faults
 - these errors did not show up in other uses of CUTE
 - for memory leaks we used CUTE in conjunction with Valgrind
SGLIB: popular library for C data-structures

- Used in Xrefactory a commercial tool for refactoring C/C++ programs
- Found **two bugs in sglib 1.0.1**
 - reported them to authors
 - fixed in sglib 1.0.2
- **Bug 1:**
 - doubly-linked list library
 - segmentation fault occurs when a non-zero length list is concatenated with a zero-length list
 - discovered in 140 iterations (< 1 second)
- **Bug 2:**
 - hash-table
 - an infinite loop in hash table is member function
 - 193 iterations (1 second)
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x, int y){
 z = x*x*x + 3*x*x + 9;
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```

- Let initially $x = -3$ and $y = 7$
generated by random test-driver
void again_test_me(int x, int y){
 z = x*x*x + 3*x*x + 9;
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}

- Let initially $x = -3$ and $y = 7$
 generated by random test-driver
- concrete $z = 9$
- symbolic $z = x^3 + 3x^2 + 9$
- take then branch with constraint $x^3 + 3x^2 + 9 \neq y$
Simultaneous Symbolic & Concrete Execution

void again_test_me(int x, int y)
{
 z = x*x*x + 3*x*x + 9;
 if(z != y)
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
}

- Let initially \(x = -3\) and \(y = 7\) generated by random test-driver
- concrete \(z = 9\)
- symbolic \(z = x^3 + 3x^2 + 9\)
- take then branch with constraint \(x^3 + 3x^2 + 9 \neq y\)
- solve \(x^3 + 3x^2 + 9 = y\) to take else branch
- Don’t know how to solve !!
 - Stuck ?
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x,int y){
 z = x*x*x + 3*x*x + 9;
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```

- Let initially \(x = -3 \) and \(y = 7 \) generated by random test-driver
- Concrete \(z = 9 \)
- Symbolic \(z = x^3 + 3x^2 + 9 \)
- Take then branch with constraint \(x^3 + 3x^2 + 9 \neq y \)
- Solve \(x^3 + 3x^2 + 9 = y \) to take else branch
- Don’t know how to solve !!
 - Stuck ?
 - NO : CUTE handles this smartly
Simultaneous Symbolic & Concrete Execution

Let initially \(x = -3 \) and \(y = 7 \) generated by random test-driver

```c
void again_test_me(int x, int y) {
 z = x*x*x + 3*x*x + 9;
 if(z != y) {
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x, int y)
{
 z = x*x*x + 3*x*x + 9;
 if(z != y)
 printf("Good branch");
 else {
 printf("Bad branch");
 abort();
 }
}
```

- Let initially $x = -3$ and $y = 7$
 - generated by random test-driver
- z = 9
- Symbolic $z = x^3 + 3x^2 + 9$
 - cannot handle symbolic value of z

Let initially $x = -3$ and $y = 7$
- generated by random test-driver
- z = 9
- Symbolic $z = x^3 + 3x^2 + 9$
 - cannot handle symbolic value of z
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x, int y) {
 z = x*x*x + 3*x*x + 9;
 if (z != y) {
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```

- Let initially $x = -3$ and $y = 7$
 - generated by random test-driver
- concrete $z = 9$
- symbolic $z = x^3 + 3x^2 + 9$
 - cannot handle symbolic value of z
 - make symbolic $z = 9$ and proceed
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x,int y){
 z = x*x*x + 3*x*x + 9;
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```

- Let initially $x = -3$ and $y = 7$
 - generated by random test-driver
- concrete $z = 9$
- symbolic $z = x^3 + 3x^2 + 9$
 - cannot handle symbolic value of z
 - make symbolic $z = 9$ and proceed
- take then branch with constraint $9 \neq y$
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x, int y) {
 z = x*x*x + 3*x*x + 9;
 if (z != y) {
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```

- Let initially \(x = -3 \) and \(y = 7 \) generated by random test-driver
- concrete \(z = 9 \)
- symbolic \(z = x^3 + 3x^2 + 9 \)
 - cannot handle symbolic value of \(z \)
 - make symbolic \(z = 9 \) and proceed
- take then branch with constraint \(9 \neq y \)
- solve \(9 = y \) to take else branch
- execute next run with \(x = -3 \) and \(y = 9 \)
 - got error (reaches abort)
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x, int y){
 z = x*x*x + 3*x*x + 9;
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 }
}
```

- Let initially \(x = -3\) and \(y = 7\) generated by random test-driver
- concrete \(z = 9\)
- symbolic \(z = x^3 + 3x^2 + 9\)
 - cannot handle symbolic value of \(z\)
 - make symbolic \(z = 9\) and proceed
- take then branch with constraint \(9 \neq y\)
- solve \(9 = y\) to take else branch
- execute next run with \(x = -3\) and \(y = 9\)
 - got error (reaches abort)

Replace symbolic expression by concrete value when symbolic expression becomes unmanageable (i.e. non-linear)
Simultaneous Symbolic & Concrete Execution

```c
void again_test_me(int x, int y){
 z = x*x*x + 3*x*x + 9;
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```

```c
void again_test_me(int x, int y){
 z = black_box_fun(x);
 if(z != y){
 printf("Good branch");
 } else {
 printf("Bad branch");
 abort();
 }
}
```
Related Work

- “DART: Directed Automated Random Testing” by Patrice Godefroid, Nils Klarlund, and Koushik Sen (PLDI’05)
 - handles only arithmetic constraints

- CUTE
 - Supports C with
 - pointers, data-structures
 - Highly efficient constraint solver
 - 100 -1000 times faster
 - arithmetic, pointers
 - Provides Bounded Depth-First Search and Random Search strategies
 - Publicly available tool that works on ALL C programs
Discussion

- CUTE is
 - light-weight
 - dynamic analysis (compare with static analysis)
 - ensures no false alarms
 - concrete execution and symbolic execution run simultaneously
 - symbolic execution consults concrete execution whenever dynamic analysis becomes intractable
 - real tool that works on all C programs
 - completely automatic

- Requires actual code that can be fully compiled
- Can sometime reduce to Random Testing
- Complementary to Static Analysis Tools
Current Work

Concurrency Support

- dynamic pruning to avoid exploring equivalent interleaving

- Application to find Dolev-Yao attacks in security protocols