

北京郵電大學

基于TTCN-3的CoAP协议 一致性测试

作者：杜泓庆 黄小红 何嘉杰

报告人：杜泓庆

2013.10.14

Outline

- Backgrounds
 - Conformance Testing & TTCN-3
 - Introduction to CoAP
- Test System Design & Implementation
- Test Execution & Conclusion

Conformance Testing

- Definition
 - Protocols
 - Implementations
- Standards
 - ITU-T X290 – X296
- Blackbox


TTCN-3

(Testing and Test Control Notation Version 3)

- Global Standard
- Easy to Learn
- High Flexibility
- Widely Used


CoAP

(**C**onstrained **A**pplication **P**rotocol)


- Constrained Environment
 - Nodes & Networks
- REST Architecture
- Low header overhead and parsing complexity
-


Abstract Layering of CoAP


Test System Architecture


Test Suite Design


- Test Purpose


- Request/Response Model

- Message Format


- Message Processing


- Test Structure


- Entities, Functionalities


Test Suite Implementation

- Type definitions:

```
type record CoAPMessage {  
 CoAPHeader header,  
 CoAPToken token,  
 CoAPOption option,  
 Payload payload optional  
}
```


Test Suite Implementation


- Using Templates:

```
template CoAPHeader
RequestHeader := {
 CoAPVersion := '01'B,
 CoAPType := '01'B,
 CoAPTokenLength := '0001'B,
 CoAPCode := '01'0,
 CoAPMessageID := '7d34'0
}
```

Codecs Module


- Encoder

- 
- bitstring, octectring, charstring


- Decoder

- 
- decode_header, decode_token,
decode_option
- 

Adapter Module


- System Adapter

- 
- Communication between ETS and SUT
 - UDP Socket


- Platform Adapter


- 
- Timers
 - External functions

Test Execution

- IBM Rational System Tester
- LibCoAP (<http://libcoap.sf.net>)
- Test Configurations


```
ernest@gentoo:~/libcoap-0.1.9/examples
File Edit View Search Terminal Help
ernest@gentoo ~/libcoap-0.1.9/examples $ ./coap-server
Oct 16 00:14:21 ** received from [::1]:32906:
  pdu (14 bytes) v:1 t:0 oc:1 c:1 id:41356 o: 9:'localhost'
Oct 16 00:14:21 ** process pdu: pdu (14 bytes) v:1 t:0 oc:1 c:1 id:41356 o: 9:'localhost'
send to [::1]:32906:
  pdu (4 bytes) v:1 t:2 oc:0 c:164 id:41356
```


Test Results & Conclusions

- Test Results
 - Pass
 - Fail
 - ...
- Conclusions
 - Future plans


北京郵電大學

Thank you!

hongqingdu@bupt.edu.cn

