

Evolutionary Testing for Crash Reproduction

Mozhan Soltani

Annibale Panichella

Arie van Deursen

Bugs are everywhere...

Cost of Bug Fixings

Commons Collections / COLLECTIONS-70
[collections] TreeList Collections.binarySearch problem - general remove()
after previous() problem

Agile Board Export ▾

Details

Type:	<input checked="" type="checkbox"/> Bug	Status:	CLOSED
Priority:	<input checked="" type="checkbox"/> Major	Resolution:	Fixed
Affects Version/s:	3.1	Fix Version/s:	None
Component/s:	None		
Labels:	None		
Environment:	Operating System: Windows XP Platform: Other		
Bugzilla Id:	https://issues.apache.org/bugzilla/show_bug.cgi?id=35258		

Description

Sometimes TreeList crashes if i tried to call:
Collections.binarySearch(queue, n, comp);
with ArrayList is everything ok.

Exception in thread "main" java.lang.NullPointerException

People

Assignee: Unassigned

Reporter: Tomas D.

Votes: Vote for this issue

Watchers: Start watching this issue

Dates

Created: 08/Jun/05 06:21

**Major Bug for
Apache Commons
Collections**

Cost of Bug Fixings

Commons Collections / COLLECTIONS-70
[collections] TreeList Collections.binarySearch problem - general remove()
after previous() problem

Agile Board Export ▾

Details

Type:	<input checked="" type="checkbox"/> Bug	Status:	CLOSED
Priority:	<input checked="" type="checkbox"/> Major	Resolution:	Fixed
Affects Version/s:	3.1	Fix Version/s:	None
Component/s:	None		
Labels:	None		
Environment:	Operating System: Windows XP Platform: Other		
Bugzilla Id:	https://issues.apache.org/bugzilla/show_bug.cgi?id=35258		

Description

Sometimes TreeList crashes if i tried to call:
Collections.binarySearch(queue, n, comp);
with ArrayList is everything ok.

Exception in thread "main" java.lang.NullPointerException

People

Assignee: Unassigned
Reporter: Tomas D.
Votes: 0 Vote for this issue
Watchers: 0 Start watching this issue

Dates

Created: 08/Jun/05 06:21

**Major Bug for
Apache Commons
Collections**

Cost of Bug Fixings

Commons Collections / COLLECTIONS-70
[collections] TreeList Collections.binarySearch problem - general remove()
after previous() problem

Agile Board Export ▾

Details

Type:	<input checked="" type="checkbox"/> Bug	Status:	CLOSED
Priority:	<input checked="" type="checkbox"/> Major	Resolution:	Fixed
Affects Version/s:	3.1	Fix Version/s:	None
Component/s:	None		
Labels:	None		
Environment:	Operating System: Windows XP Platform: Other		
Bugzilla Id:	https://issues.apache.org/bugzilla/show_bug.cgi?id=35258		

Description

Sometimes TreeList crashes if i tried to call:
Collections.binarySearch(queue, n, comp);
with ArrayList is everything ok.

Exception in thread "main" java.lang.NullPointerException

People

Assignee: Unassigned
Reporter: Tomas D.
Votes: 0 Vote for this issue
Watchers: 0 Start watching this issue

Dates

Created: 08/Jun/05 06:21

**Major Bug for
Apache Commons
Collections**

**Created on
June 2005**

Cost of Bug Fixings

Commons Collections / COLLECTIONS-70
[collections] TreeList Collections.binarySearch problem - general remove()
after previous() problem

Agile Board Export ▾

Details

Type:	<input checked="" type="radio"/> Bug	Status:	CLOSED
Priority:	<input checked="" type="radio"/> Major	Resolution:	Fixed
Affects Version/s:	3.1	Fix Version/s:	None
Component/s:	None		
Labels:	None		
Environment:	Operating System: Windows XP Platform: Other		
Bugzilla Id:	https://issues.apache.org/bugzilla/show_bug.cgi?id=35258		

Description

Sometimes TreeList crashes if i tried to call:
Collections.binarySearch(queue, n, comp);
with ArrayList is everything ok.

Exception in thread "main" java.lang.NullPointerException

People

Assignee: Unassigned
Reporter: Tomas D.
Votes: 0 Vote for this issue
Watchers: 0 Start watching this issue

Dates

Created: 08/Jun/05 06:21

**Major Bug for
Apache Commons
Collections**

**Created on
June 2005**

▼ Stephen Colebourne added a comment - 21/Jan/06 10:50

As always, a good test case makes all the difference.

Fixed in SVN 370952

**Solved on
January 2006**

Crash Replication

A screenshot of the Eclipse IDE interface. On the left, the Java code editor shows a file named `InvalidThreadAccessDemo.java` with the following code:

```
Hi,  
I want to create a simple UI for user on calling the run method of my action class  
in Eclipse 3.0.  
public void run(IAction arg0) {  
 try {  
 Display display = new Display();  
 Shell shell = new Shell(display);  
 shell.setLayout(new RowLayout());  
 MessageBox messageBox = new MessageBox(shell, SWT.OK |  
 SWT.CANCEL);  
 if (messageBox.open() == SWT.OK) {  
 System.out.println("OK is pressed.");  
 }  
 shell.pack();  
 }  
}
```

The Stacktraces tab is selected in the code editor. Below it, the Error Log view shows the following stack trace:

```
Exception in thread "Thread-3" java.lang.RuntimeException: org.eclipse.swt.SWTException: Invalid thread access  
 at org.eclipse.recommenders.examples.demo.stacktraces.InvalidThreadAccessDemo$1.run(InvalidThreadAccessDemo.java:68)  
Caused by: org.eclipse.swt.SWTException: Invalid thread access  
 at org.eclipse.swt.SWT.error(SWT.java:4083)  
 at org.eclipse.swt.SWT.error(SWT.java:3998)  
 at org.eclipse.swt.SWT.error(SWT.java:3969)
```


- 1) Inspect the stack trace / bug report
- 2) Analyse the code
- 3) Replicate the crash**
- 4) Fix the problem

Related Work

Record-and-play approaches

ReCrashJ: a Tool for Capturing and Reproducing Program Crashes in Deployed Applications

Shay Artzi
IBM T.J. Watson Research Center
artzii@us.ibm.com

Sunghun Kim
University of Hong Kong
Science and Technology
hunkim@cse.ust.hk

Michael D. Ernst
University of Washington
mernst@cs.washington.edu

ABSTRACT
Many programs have latent bugs that cause the program to fail. In order to fix a failing program, it is crucial to be able to reproduce the failure consistently. However, reproducing a failure can be difficult and time-consuming, especially when the failure is discovered by a user in a deployed application.
We present ReCrashJ, an approach to reproduce failures efficiently, both locally and in deployed applications, without any changes to the host's environment, and with low execution overhead.
During execution, ReCrashJ efficiently stores part of the state of method arguments. If the program fails, ReCrashJ uses the stored information to create unit tests that reproduce the failure. This is effective because programs written in object-oriented style rarely run on near-by state.
This demo presents ReCrashJ, an implementation of ReCrash for Java. We show the ReCrash Eclipse plug-in (for developers) and the ReCrash command-line modules (for deployed software).

Categories and Subject Descriptors
D.2.3 (Testing and Debugging): Monitor and Tracing; F.3.1 (Logics and Meanings of Programs): Specifying and Verifying and Reasoning about Programs

General Terms
Languages, Theory

Keywords
stack, monitoring, tracing, unit test, reproducing

1. Introduction
It is difficult to find and eliminate a software failure, and especially to verify a solution, without the ability to consistently reproduce the failure. This demo presents ReCrash, a technique that simplifies the task of reproducing failures. ReCrash reproduces failures that were discovered in deployed applications.

ReCrash automatically converts a failing program execution into a set of deterministic, self-contained unit tests. Each of the unit tests reproduces the same failure by starting the execution from a different snapshot (checkpoint) of the system taken during the execution.

Copyright is held by the author(s).
ESEC/FSE '09, August 24–26, 2009, Amsterdam, The Netherlands.
ACM 978-1-60558-001-2/09/08.

285

S. Artzi et al., ESEC/FSE 2009.

Related Work

Record-and-play approaches

ReCrashJ: a Tool for Capturing and Reproducing Program Crashes in Deployed Applications

Shay Artzi
IBM T.J. Watson Research Center
artzi@us.ibm.com

Sungjun Kim
University of Hong Kong Science and Technology
hunkim@cse.ust.hk

Michael D. Ernst
University of Washington
mernst@cs.washington.edu

ABSTRACT
Many programs have latent bugs that cause the program to fail. In order to fix a failing program, it is crucial to be able to reproduce the failure consistently. However, reproducing a failure can be difficult and time-consuming, especially when the failure is discovered by a user in a deployed application.
We present ReCrash, an approach to reproduce failures efficiently, both locally and in deployed applications, without any changes to the host's environment, and with low execution overhead.
During execution, ReCrash efficiently stores parts of the state of method arguments. If the program fails, ReCrash uses the stored information to create unit tests that reproduce the failure. This is effective because programs written in object-oriented style rely mostly on near-by state.
This demo presents ReCrashJ, an implementation of ReCrash for Java. We show the ReCrashJ Eclipse plug-in (for developers) and ReCrashJ command-line modules (for deployed software).

Categories and Subject Descriptors
D.2.3 (Testing and Debugging): Monitors and Tracing; F.3.1 (Logics and Meanings of Programs): Specifying and Verifying and Reasoning about Programs

General Terms
Languages, Theory

Keywords
crash, monitoring, tracing, unit test, reproducing

1. Introduction
It is difficult to find and eliminate a software failure, and especially to verify a solution, without the ability to consistently reproduce the failure. This demo presents ReCrash, a technique that simplifies the task of reproducing failures. ReCrash reproduces failures that were discovered in deployed applications.

ReCrash automatically converts a failing program execution into a set of deterministic, self-contained unit tests. Each of the unit tests reproduces the same failure by starting the execution from a different snapshot (checkpoint) of the system taken during the execution.

Copyright is held by the author(s).
ESEC/FSE '09, August 24–26, 2009, Amsterdam, The Netherlands.
ACM 978-1-60558-001-2/09/08.

Disadvantages:

- 1) Require software instrumentation and special hardware deployment
- 2) Memory and run-time overhead:
 - 10%-90% of memory overhead
 - 30%-60% of runtime overhead

Related Work

Core dump-based approaches

J. Rößler et al., ICST 2013.

Related Work

Core dump-based approaches

Advantages:

- 1) No overhead due to system monitoring
- 2) SBST Approaches

Disadvantages:

- 1) Requires core-dump at the time of the crash in addition to stack traces
- 2) Ability to replicate crashes depends on the amount of core-dump data available

Stack Trace based Crash Replication

Symbolic Execution

STAR: Stack Trace Based Automatic Crash Reproduction via Symbolic Execution

Ning Chen and Sungjun Kim, Member, IEEE

Abstract—Software crash reproduction is the necessary first step for debugging. Unfortunately, crash-reproduction is often labor intensive. To automate crash-reproduction, many techniques have been proposed including record-replay and post-failure-process approaches. Record-replay approaches can reliably replay recorded crashes, but they incur substantial performance overhead to program executors. Alternatively, post-failure-process approaches analyze crashes only after they have occurred. Therefore they do not incur performance overhead. However, existing post-failure-process approaches still cannot reproduce many crashes in practice because of scalability issues and the object creation challenge. This paper proposes an automatic crash-reproduction framework using collected crash stack traces. The proposed approach combines an efficient backward symbolic execution and a novel method sequence composition approach to generate unit test cases that can reproduce the original crashes without incurring additional runtime overhead. Our evaluation study shows that our approach successfully exploited 31 (59.8 percent) of 52 crashes in three open source projects. A comparison study also demonstrates that our approach can effectively outperform existing crash reproduction approaches.

Index Terms—Crash reproduction, static analysis, symbolic execution, test case generation, optimization

1 INTRODUCTION

SOFTWARE crash reproduction is the necessary first step for crash debugging. Unfortunately, manual crash reproduction is tedious and time consuming [13]. To assist crash reproduction, many techniques have been proposed [12], [20], [30], [38], [43], [45], [52] including record-replay approaches and post-failure-process approaches. Record-replay approaches [12], [43], [52] monitor and reproduce software executions by using software instrumentation techniques or special hardware that stores runtime information. Most record-replay approaches can reliably reproduce software crashes, but incur non-trivial performance overhead [12].

Different from record-replay approaches, post-failure-process approaches [20], [30], [38], [49], [60] analyse crashes only after they have occurred. Since post-failure-process approaches only use the crash data collected by the bug or crash reporting systems [4], [5], [6], [7], [14], [30], [51], they do not incur performance overhead to program executions. The purpose of post-failure-process approaches varies from explaining program failures [20], [38] to reproducing program failures [30], [60]. For failure explanation approaches, they try to explain the cause of a crash by analyzing the data-flow or crash condition information. For failure reproduction approaches, they try to reproduce a crash by synthesizing the original crash execution. However, the efficiency of existing failure reproduction approaches is not satisfactory due to scalability issues such as the path

explosion problem [14], [31] where the number of potential paths to analyze grows exponentially to the number of conditional blocks involved. In addition, crashes for object-oriented programs cannot be effectively reproduced by these approaches because of the object creation challenge [60] where the desired object states cannot be achieved because non-public fields are not directly modifiable.

This paper proposes a Stack-Trace-based Automatic Crash Reproduction framework (Star), which automatically reproduces crashes using crash stack traces. Star is a post-failure-process approach as it tries to reproduce a crash only after it has occurred. Compared to existing post-failure-process approaches, Star has two major advantages: 1) Star introduces several effective optimizations which can greatly boost the efficiency of the crash precondition computation process; and 2) Unlike existing failure reproduction approaches, Star supports the reproduction of crashes for object-oriented programs using a novel method sequence composition approach. Therefore, the applicability of Star is greatly broadened.

To reproduce a reported crash, Star first performs a backward symbolic execution to identify the preconditions for triggering the target crash. Using a novel method sequence composition approach, Star creates a test case that can generate test inputs satisfying the computed crash triggering preconditions. Since Star uses the crash stack trace to reproduce a crash, its goal is to create unit test cases that can crash at the same location as the original crash and produce crash stack traces that are as close to the original crash stack trace as possible. The generated unit test cases can then be executed to reproduce the original crash and help reveal the underlying bug that caused this crash.

We have implemented Star for the Java language and evaluated it with 52 real world crashes collected from three open source projects. Star successfully exploited 31

* The authors are with the Department of Computer Science and Engineering, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong. E-mail: {ning, kimsj}@ust.hk.
Manuscript received 4 Dec. 2012; revised 16 Sept. 2014; accepted 5 Oct. 2014.
Date of publication 13 Oct. 2014; date of current version 4 Feb. 2015.
Recommended for acceptance by M. Dwyer.
For information on obtaining reprints of this article, please send e-mail to: ieeexplore.ieee.org, and reference the Digital Object Identifier below:
Digital Object Identifier no. 10.1109/TSE.2014.2363469

© 2014 IEEE. Personal use is permitted for educational materials. For permission, contact www.ieee.org.
See also www.ieee.org/publications_standards/publications/rights/index.html#accommodating for more information.

N. Chen and Kim, TSE 2015.

STAR (Stack Traced based Automatic crash Reproduction) uses backward Symbolic Execution triggering crash preconditions

Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Preconditions

```
v2.size == 0  
v2 == not null  
v1 == not null  
v2 instanceof(Ljava/util/HashMap)  
v1 instanceof(Lorg/apache/commons/collections/map/TransformedMap)
```

Test Case

```
public void test0() throws Throwable {  
 java.util.HashMap v1 = new java.util.HashMap();  
 java.util.HashMap v2 = new java.util.HashMap();  
 org.apache.commons.collections.map.TransformedMap v3 =  
 (org.apache.commons.collections.map.TransformedMap)  
 org.apache.commons.collections.map.TransformedMap.decorate((java.util.Map) v2,  
 (org.apache.commons.collections.Transformer) null,  
 (org.apache.commons.collections.Transformer) null);  
 v3.putAll((java.util.Map) v1);  
}
```

Stack Trace based Crash Replication

Symbolic Execution

The image shows a screenshot of a research paper titled "STAR: Stack Trace Based Automatic Crash Reproduction via Symbolic Execution". The authors are Ning Chen and Sungjun Kim, Member, IEEE. The abstract discusses the challenges of crash reproduction and introduces a framework that uses symbolic execution to generate test cases that can reproduce crashes without increasing runtime overhead. The paper includes sections on introduction, related work, methodology, results, and conclusion. It also lists references and provides contact information for the authors.

STAR: Stack Trace Based Automatic Crash Reproduction via Symbolic Execution

Ning Chen and Sungjun Kim, Member, IEEE

Abstract—Software crash reproduction is the necessary first step for debugging. Unfortunately, crash-reproduction is often labor intensive. To automate crash-reproduction, many techniques have been proposed including record-replay and post-failure-process approaches. Record-replay approaches can reliably replay recorded crashes, but they incur substantial performance overhead to program executors. Alternatively, post-failure-process approaches analyze crashes only after they have occurred. Therefore they do not incur performance overhead. However, existing post-failure-process approaches still cannot reproduce many crashes in practice because of scalability issues and the object creation challenge [60]. This paper proposes an automatic crash-reproduction framework using collected crash-stack traces. The proposed approach combines an efficient backward symbolic execution and a novel method sequence composition approach to generate unit test cases that can reproduce the original crashes without incurring additional runtime overhead. Our evaluation study shows that our approach successfully exploited 31 (50.8 percent) of 62 crashes in three open source projects. A comparison study also demonstrates that our approach can effectively outperform existing crash-reproduction approaches.

Index Terms—Crash reproduction, static analysis, symbolic execution, test case generation, optimization

1 INTRODUCTION

SOFTWARE crash reproduction is the necessary first step for crash debugging. Unfortunately, manual crash reproduction is tedious and time consuming [13]. To assist crash reproduction, many techniques have been proposed [12], [20], [30], [38], [43], [53], [63] including record-replay approaches and post-failure-process approaches. Record-replay approaches [12], [43], [53] monitor and reproduce software executions by using software instrumentation techniques or special hardware that stores runtime information. Most record-replay approaches can reliably reproduce software crashes, but incur non-trivial performance overhead [12].

Different from record-replay approaches, post-failure-process approaches [20], [30], [38], [49], [63] analyse crashes only after they have occurred. Since post-failure-process approaches only use the crash data collected by the bug or crash reporting systems [4], [5], [6], [7], [14], [30], [51], they do not incur performance overhead to program executions. The purpose of post-failure-process approaches varies from explaining program failures [20], [38] to reproducing program failures [30], [63]. For failure explanation approaches, they try to explain the cause of a crash by analyzing the data-flow or crash condition information. For failure reproduction approaches, they try to reproduce a crash by synthesizing the original crash execution. However, the efficiency of existing failure reproduction approaches is not satisfactory due to scalability issues such as the path

explosion problem [14], [31] where the number of potential paths to analyze grows exponentially to the number of conditional blocks involved. In addition, crashes for object-oriented programs cannot be effectively reproduced by these approaches because of the object creation challenge [60] where the desired object states cannot be achieved because non-public fields are not directly modifiable.

This paper proposes a Stack-Trace-based Automatic crash Reproduction framework (Star), which automatically reproduces crashes using crash stack traces. Star is a post-failure-process approach as it tries to reproduce a crash only after it has occurred. Compared to existing post-failure-process approaches, Star has two major advantages: 1) Star introduces several effective optimizations which can greatly boost the efficiency of the crash precondition computation process; and 2) Unlike existing failure reproduction approaches, Star supports the reproduction of crashes for object-oriented programs using a novel method sequence composition approach. Therefore, the applicability of Star is greatly broadened.

To reproduce a reported crash, Star first performs a backward symbolic execution to identify the preconditions for triggering the target crash. Using a novel method sequence composition approach, Star creates a test case that can generate test inputs satisfying the computed crash triggering preconditions. Since Star uses the crash stack trace to reproduce a crash, its goal is to create unit test cases that can crash at the same location as the original crash and produce crash stack traces that are as close to the original crash stack trace as possible. The generated unit test cases can then be executed to reproduce the original crash and help reveal the underlying bug that caused this crash.

We have implemented Star for the Java language and evaluated it with 52 real world crashes collected from three open source projects. Star successfully exploited 31

* The authors are with the Department of Computer Science and Engineering, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong. E-mail: jing, ksunjin@ust.hk.

Manuscript received 4 Dec. 2012; revised 16 Sept. 2014; accepted 5 Oct. 2014.
Date of publication 13 Oct. 2014; date of current version 4 Feb. 2015.
Recommended for acceptance by M. Dwyer.

For information on obtaining reprints of this article, please send e-mail to: ieeexplore.ieee.org, and reference the Digital Object Identifier below:
Digital Object Identifier no.: 10.1109/TSM.2014.2863489

© 2014 IEEE. Personal use is permitted for reproductive rights under IEEE copyright notice. For more information, see <http://ieeexplore.ieee.org>.

Advantages:

- 1) Better than Randoop (random testing)
- 2) Better than BugRedux

Disadvantages:

- 1) Crashes with environmental dependencies (e.g., external files) are not replicable
- 2) Path explosion
- 3) SMT solver limitations

N. Chen and Kim, TSE 2015.

Stack Trace based Crash Replication

Mutation Analysis


```
@Test  
public void test(){  
 Boolean boolean0 = false;  
 String string0 = BooleanUtils.toStringOnOff(boolean0);  
 assertNotNull(string0);  
 assertEquals("off", string0);  
}
```

Stack Trace based Crash Replication

Mutation Analysis

Crash Reproduction via Test Case Mutation

Let Existing Test Cases Help

Jifeng Xuan¹, Xiaoyuan Xie¹, Martin Monperrus²

¹State Key Lab of Software Engineering, School of Computer, Wuhan University, China
²University of Lille & INRIA, France
{jxuan, xcie}@whu.edu.cn, martin.monperrus@univ-lille1.fr

ABSTRACT

Developers reproduce crashes to understand root causes during software debugging. To reduce the manual effort by developers, automatic methods of crash reproduction generate new test cases for triggering crashes. However, due to the complex program structures, it is challenging to generate a test case to cover a specific program path. In this paper, we propose an approach to automatic crash reproduction via test case mutation, which updates existing test cases to trigger crashes rather than creating new test cases from scratch. This approach leverages major structures and objects in existing test cases and increases the chance of executing a specific path that reproduces the crash. The idea of test case mutation is motivated by program mutation, which is used to identify the strength of test cases in mutation testing [2]. Note that test case mutation in our work aims to update an existing test case and to generate its mutants while mutation testing aims to update the program under test to examine whether test cases can catch the updates.

In this paper, we propose an approach to automatic crash reproduction via test case mutation, called MiCrash, which updates existing test cases to trigger crashes rather than creating new test cases from scratch. Our approach leverages major structures and objects in existing test cases and increases the chance of executing a specific path that reproduces the crash. The idea of test case mutation is motivated by program mutation, which is used to identify the strength of test cases in mutation testing [2]. Note that test case mutation in our work aims to update an existing test case and to generate its mutants while mutation testing aims to update the program under test to examine whether test cases can catch the updates.

To reproduce a crash, our approach MiCrash, takes the stack trace in the crash, the source code, and existing test cases as input, the output is a set of test cases after mutation that can reproduce the crash. An existing test case denotes a unit test case, which is released together with the program under test and is not able to trigger the crash. The process of MiCrash consists of three major steps. First, given a stack trace, MiCrash executes all the existing test cases on the program and selects test cases that cover the classes in the stack trace. Second, MiCrash eliminates program assertions in these selected test cases and maintains the program behavior inside assertions. Third, given a set of pre-defined mutation operators [e.g., an operator of setting a variable in a method call to null or adding a target method call], each selected test case generates a set of test case mutants. These resulting test cases are executed on the program and the ones that can reproduce crashes are extracted and sent to developers for manually verifying.

Our preliminary result on 12 crashes in Apache Commons Collections shows that 7 crashes are reproduced by our approach of test case mutation. One reproduced crash of ACC-381 by MiCrash is the first time of successful reproduction by automatic methods. This crash was not reproduced by the state-of-the-art method, Star [1].

This paper makes the following contributions:

1. **Test case mutation.** This method generates new test cases by updating existing test cases and keeps object-oriented features in test cases.
2. **MiCrash, an approach to crash reproduction with existing test cases.** This approach employs test case

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear the notice and the full citation on the first page. Copyright © 2015 ACM, 978-1-4503-3679-3/15/08 \$15.00.
ESEC/FSE '15, August 30–September 4, 2015, Bologna, Italy
© 2015 ACM. 978-1-4503-3679-3/15/08
http://dx.doi.org/10.1145/2786809.2807096

900

Advantages:

- 1) Replicate some crashes not replicable by STAR
- 2) No solver is used

Disadvantages:

- 1) Leads to a large number of unnecessary test cases
- 2) Crashes requiring method sequences (not included in the original test case) are not reproduced

What about SBST Unit Test Tools?

Are they competitive if relying on Stack Traces only?

Why Unit Test Tools?

Target Crash

Bug Name: ACC-48

Library: Apache Commons Collection

Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Exception Name

Root Cause of the Exception

Why Unit Test Tools?

Target Crash

Bug Name: ACC-48

Library: Apache Commons Collection

Search Strategy: one target (crash)
at a time approach

Fitness Function

Main Conditions to Satisfy

- 1) the line (statement) where the exception is thrown has to be covered
 - 2) the target exception has to be thrown
 - 3) the generated stack trace must be as similar to the original one as possible.

Fitness Function

1) **line_coverage** = approach_level + branch_distance

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Fitness Function

- 1) **line_coverage** = approach_level + branch_distance
 - 2) **exception_coverage** = 0 if the target exception is thrown; 1 otherwise

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Fitness Function

- 1) **line_coverage** = approach_level + branch_distance
 - 2) **exception_coverage** = 0 if the target exception is thrown; 1 otherwise
 - 3) **trace_similarity** = cumulative differences with target trace elements

Trace Similarity

Two trace elements are equal iff:

- 1) same class name
- 2) same method name
- 3) same line

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Generated Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:141)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:48)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:31)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:72)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:148)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Trace Similarity

Two trace elements are equal iff:

- 1) same class name (**distance = 0**)
- 2) same method name
- 3) same line

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Generated Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:141)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:48)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:31)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:72)  
org.apache.commons.collections.map.TransformedMap transformMap (TransformedMap.java:148)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Trace Similarity

Two trace elements are equal iff:

- 1) same class name (**distance = 0**)
- 2) same method name (**distance = 0**)
- 3) same line

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Generated Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:141)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:48)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:31)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:72)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:148)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Trace Similarity

Two trace elements are equal iff:

- 1) same class name (**distance = 0**)
- 2) same method name (**distance = 0**)
- 3) same line (**distance = |153 - 148| / (1 + |153 - 148|) = 0.83**)

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Generated Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:141)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:48)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:31)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:72)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:148)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Trace Similarity

Two trace elements are equal iff:

- 1) same class name (**distance = 0**)
- 2) same method name (**distance = 0**)
- 3) same line (**distance = |153 - 148| / (1 + |153 - 148|) = 0.83**)

Target Stack Trace

```
java.lang.IllegalArgumentException:  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:142)  
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:127)  
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:95)  
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:78)  
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:153)  
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)
```

Generated Stack Trace

java.lang.IllegalArgumentException:	0.5
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:141)	0.99
org.apache.commons.collections.map.AbstractHashMap.<init> (AbstractHashMap.java:48)	0.98
org.apache.commons.collections.map.AbstractLinkedMap.<init> (AbstractLinkedMap.java:31)	0.85
org.apache.commons.collections.map.LinkedMap.<init> (LinkedMap.java:72)	0.83
org.apache.commons.collections.map.TransformedMap.transformMap (TransformedMap.java:148)	
org.apache.commons.collections.map.TransformedMap.putAll (TransformedMap.java:190)	
<hr/>	
	Tot = 4.15

Pilot Study

Empirical Evaluation

Context: 10 real bugs from Apache Commons Collections

Bug ID	Version	Exception	Priority
ACC-4	2.0	NullPointerException	Major
ACC-28	2.0	NullPointerException	Major
ACC-35	2.0	UnsupportedOperationException	Major
ACC-48	3.1	IllegalArgumentException	Major
ACC-53	3.1	ArrayIndexOutOfBoundsException	Major
ACC-70	3.1	NullPointerException	Major
ACC-77	3.1	IllegalStateException	Major
ACC-104	3.1	ArrayIndexOutOfBoundsException	Major
ACC-331	3.2	NullPointerException	Minor
ACC-377	3.2	NullPointerException	Minor

Used in:

N. Chen and Kim, TSE 2015.

J. Xuan et al., ESEC/FSE 2015.

Experimented algorithms:

- EvoSuite + our fitness function (30 independent runs)
- STAR (Symbolic execution)
- MuCrash (Mutation analysis)

Results

Bug ID	% Successful Replication	STAR	MuCrash
ACC-4	30/30	YES	YES
ACC-28	30/30	YES	YES
ACC-35	30/30	YES	YES
ACC-48	30/30	YES	YES
ACC-53	28/30	YES	NO
ACC-70	30/30	NO	NO
ACC-77	30/30	YES	NO
ACC-104	0/30	YES	YES
ACC-331	10/30	NO	YES
ACC-377	0/30	NO	NO

Results

Bug ID	% Successful Replication	STAR	MuCrash
ACC-4	30/30	YES	YES
ACC-28	30/30	YES	YES
ACC-35	30/30	YES	YES
ACC-48	30/30	YES	YES
ACC-53	28/30	YES	NO
ACC-70	30/30	NO	NO
ACC-77	30/30	YES	NO
ACC-104	0/30	YES	YES
ACC-331	10/30	NO	YES
ACC-377	0/30	NO	NO

Our solution replicated 8/10 bugs

STAR replicated 7/10 bugs

MuCrash replicated 6/10 bugs

Results

Bug ID	% Successful Replication	STAR	MuCrash
ACC-4	30/30	YES	YES
ACC-28	30/30	YES	YES
ACC-35	30/30	YES	YES
ACC-48	30/30	YES	YES
ACC-53	28/30	YES	NO
ACC-70	30/30	NO	NO
ACC-77	30/30	YES	NO
ACC-104	0/30	YES	YES
ACC-331	10/30	NO	YES
ACC-377	0/30	NO	NO

**Replicable by our
SBST solution only**

ACC-70

Target Stack Trace

```
Exception in thread "main" java.lang.NullPointerException at  
org.apache.commons.collections.list.TreeList$TreeListIterator.previous (TreeList.java:841)  
at java.util.Collections.get(Unknown Source)  
at java.util.Collections.iteratorBinarySearch(Unknown Source)  
at java.util.Collections.binarySearch(Unknown Source)  
at utils.queue.QueueSorted.put(QueueSorted.java:51)  
at framework.search.GraphSearch.solve(GraphSearch.java:53)  
at search.informed.BestFirstSearch.solve(BestFirstSearch.java:20)  
at Hlavni.main(Hlavni.java:66)
```

ACC-70

Target Stack Trace

```
Exception in thread "main" java.lang.NullPointerException at  
org.apache.commons.collections.list.TreeList$TreeListIterator.previous (TreeList.java:841)  
at java.util.Collections.get(Unknown Source)  
at java.util.Collections.iteratorBinarySearch(Unknown Source)  
at java.util.Collections.binarySearch(Unknown Source)  
at utils.queue.QueueSorted.put(QueueSorted.java:51)  
at framework.search.GraphSearch.solve(GraphSearch.java:53)  
at search.informed.BestFirstSearch.solve(BestFirstSearch.java:20)  
at Hlavni.main(Hlavni.java:66)
```

Test generated by our solution

```
public void test0() throws Throwable {  
 TreeList treeList0 = new TreeList();  
 treeList0.add((Object) null);  
 TreeList.TreeListIterator treeList_TreeListIterator0 = new  
 TreeList.TreeListIterator(treeList0, 732);  
 // Undeclared exception!  
 treeList_TreeListIterator0.previous();  
}
```

ACC-70

Target Stack Trace

```
Exception in thread "main" java.lang.NullPointerException at  
org.apache.commons.collections.list.TreeList$TreeListIterator.previous (TreeList.java:841)  
at java.util.Collections.get(Unknown Source)  
at java.util.Collections.iteratorBinarySearch(Unknown Source)  
at java.util.Collections.binarySearch(Unknown Source)  
at utils.queue.QueueSorted.put(QueueSorted.java:51)  
at framework.search.GraphSearch.solve(GraphSearch.java:53)  
at search.informed.BestFirstSearch.solve(BestFirstSearch.java:20)  
at Hlavni.main(Hlavni.java:66)
```

Test generated by our solution

```
public void test0() throws Throwable {  
 TreeList treeList0 = new TreeList();  
 treeList0.add((Object) null);  
 TreeList.TreeListIterator treeList_TreeListIterator0 = new  
 TreeList.TreeListIterator(treeList0, 732);  
 // Undeclared exception!  
 treeList_TreeListIterator0.previous();  
}
```

Affected Code

```
public Object previous() {  
 ...  
 if (next == null) {  
 next = parent.root.get(nextIndex - 1);  
 } else {  
 next = next.previous();  
 }  
 Object value = next.getValue();  
 ...  
}
```


**if “parent” is null,
this code generates
an exception**

Cost of Bug Fixings

Stack Trace based Crash Replication

Stack Trace based Crash Replication

Stack Trace based Crash Replication

Stack Trace based Crash Replication

EV-SUITE

Fitness Function

$$f(t) = 3 \times \text{line_coverage} + 2 \times \text{exception_coverage} + \text{trace_similarity}$$

- 1) **line_coverage** = approach_level + branch_distance
 - 2) **exception_coverage** = 0 if the target exception is thrown; 1 otherwise
 - 3) **trace_similarity** = cumulative differences with target trace elements

Empirical Evaluation

Context: 10 real bugs from Apache Commons Collections

Bug ID	Version	Exception	Priority
ACC-4	2.0	NullPointerException	Major
ACC-98	2.0	NullPointerException	Major
ACC-35	2.0	UnsupportedOperationException	Major
ACC-48	3.1	IllegalArgumentException	Major
ACC-53	3.1	ArrayIndexOutOfBoundsException	Major
ACC-70	3.1	NullPointerException	Major
ACC-77	3.1	IllegalStateException	Major
ACC-104	3.1	ArrayIndexOutOfBoundsException	Major
ACC-381	3.2	NullPointerException	Minor
ACC-377	3.2	NullPointerException	Minor

Used in:

N. Chen and Kim, TSE 2015.

Results

Bug ID	% Successful Replication	STAR	MuCrash
ACC-4	30/30	YES	YES
ACC-28	30/30	YES	YES
ACC-35	30/30	YES	YES
ACC-48	30/30	YES	YES
ACC-53	28/30	YES	NO
ACC-70	30/30	NO	NO
ACC-77	30/30	YES	NO
ACC-104	0/30	YES	YES
ACC-331	10/30	NO	YES
ACC-377	0/30	NO	NO

Our solution
replicated 8/10 bugs

STAR replicated 7/16
bugs

MuCrash replicated
6/10 bugs

ACC-70

Test generated by our solution:

```
public void testFD() throws Throwable {
 TreeSet treeSet = new TreeSet();
 treeSet.add("abc");
 treeSet.add("def");
 treeSet.add("ghi");
 treeSet.add("jkl");
 treeSet.add("mno");
 treeSet.add("pqr");
 treeSet.add("stu");
 treeSet.add("vwx");
 treeSet.add("yz");
 TreeSet TreeSetDoubler treeSetDoubler = new TreeSetDoubler(treeSet);
 // Unchecked exception!
 treeSetDoubler.add("xyz");
}
```

```
Affected Code
public Object previous() {
 ...
 if (next == null) {
 next = parent.parent.getPreviousIndex();
 }
 next--;
 next = next.previous();
}
Object value = next.previous();
...
}
```

if "parent" is null,
this code generates
an exception

Thank you!

Q&A