

Seeding Bugs to Find Bugs

Andreas Zeller
Saarland University

with David Schuler and Valentin Dallmeier

Saarbrücken

Saarbrücken

Saarbrücken

Coverage Criteria

Testing

Loop boundary testing

Statement testing

Basic condition testing

Path testing

Boundary interior testing

Compound condition testing

LCSAJ testing

Branch and condition testing

Branch testing

subsumes

Theoretical Criteria

Practical Criteria

Path coverage

Boundary coverage

Compound condition coverage

Statement coverage

Branch coverage

Condition coverage

MC/DC coverage

Loop boundary coverage

Basic condition coverage

Loop coverage

Loop condition coverage

Loop basic condition coverage

Loop statement coverage

Loop branch coverage

Loop basic condition coverage

Loop path coverage

Loop compound condition coverage

Loop basic condition coverage

Loop boundary coverage

Loop branch coverage

Loop basic condition coverage

Loop statement coverage

Loop condition coverage

Loop basic condition coverage

Loop path coverage

Loop compound condition coverage

Loop basic condition coverage

Test Quality

- You want your program to be well tested
- How do we measure “well tested”?

Coverage Criteria

Weyuker's Hypothesis

The adequacy of a coverage criterion
can only be intuitively defined.

Mutation Testing

DeMillo, Lipton, Sayward 1978

Program

A Mutation

```
class Checker {  
 public int compareTo(Object other)  
 {  
 return 1;  
 }  
}
```

not found by AspectJ test suite

Mutation Operators

id	operator	description	constraint
<i>Operand Modifications</i>			
crp	constant for constant replacement	replace constant C_1 with constant C_2	$C_1 \neq C_2$
scr	scalar for constant replacement	replace constant C with scalar variable X	$C \neq X$
acr	array for constant replacement	replace constant C with array reference $A[I]$	$C \neq A[I]$
scr	struct for constant replacement	replace constant C with struct field S	$C \neq S$
svr	scalar variable replacement	replace scalar variable X with a scalar variable Y	$X \neq Y$
csr	constant for scalar variable replacement	replace scalar variable X with a constant C	$X \neq C$
asr	array for scalar variable replacement	replace scalar variable X with an array reference $A[I]$	$X \neq A[I]$
ssr	struct for scalar replacement	replace scalar variable X with struct field S	$X \neq S$
vie	scalar variable initialization elimination	remove initialization of a scalar variable	
car	constant for array replacement	replace array reference $A[I]$ with constant C	$A[I] \neq C$
sar	scalar for array replacement	replace array reference $A[I]$ with scalar variable X	$A[I] \neq X$
cnr	comparable array replacement	replace array reference with a comparable array reference	
sar	struct for array reference replacement	replace array reference $A[I]$ with a struct field S	$A[I] \neq S$
<i>Expression Modifications</i>			
abs	absolute value insertion	replace e by $\text{abs}(e)$	$e < 0$
aor	arithmetic operator replacement	replace arithmetic operator ψ with arithmetic operator ϕ	$e_1 \psi e_2 \neq e_1 \phi e_2$
lcr	logical connector replacement	replace logical connector ψ with logical connector ϕ	$e_1 \psi e_2 \neq e_1 \phi e_2$
ror	relational operator replacement	replace relational operator ψ with relational operator ϕ	$e_1 \psi e_2 \neq e_1 \phi e_2$
uoi	unary operator insertion	insert unary operator	
cpr	constant for predicate replacement	replace predicate with a constant value	
<i>Statement Modifications</i>			
sdl	statement deletion	delete a statement	
sca	switch case replacement	replace the label of one case with another	
ses	end block shift	move } one statement earlier and later	

Does it work?

- Generated mutants are similar to real faults
Andrews, Briand, Labiche, ICSE 2005
- Mutation testing is more powerful than statement or branch coverage
Walsh, PhD thesis, State University of NY at Binghampton, 1985
- Mutation testing is superior to data flow coverage criteria
Frankl, Weiss, Hu, Journal of Systems and Software, 1997

Bugs in AspectJ

Issues

Efficiency

Inspection

Efficiency

Inspection

Efficiency

- Test suite must be re-run for every single mutation
- Expensive

Efficiency

How do we make
mutation testing
efficient?

Efficiency

- Manipulate byte code directly rather than recompiling every single mutant
- Focus on few mutation operators
 - replace numerical constant C by $C \pm 1$, or 0
 - negate branch condition
 - replace arithmetic operator (+ by -, * by /, etc.)
- Use mutant schemata
individual mutants are guarded by run-time conditions
- Use coverage data
only run those tests that actually execute mutated code

A Mutation

```
class Checker {  
 public int compareTo(Object other)  
 {  
 return 1;  
 }  
}
```

not found by AspectJ test suite
because it is not executed

Efficiency

Inspection

Inspection

- A mutation may leave program semantics unchanged
- These *equivalent mutants* must be determined manually
- This task is tedious.

An Equivalent Mutant

```
public int compareTo(Object other) {  
 if (!(other instanceof BcelAdvice))  
 return 0;  
 BcelAdvice o = (BcelAdvice)other;  
  
 if (kind.getPrecedence() != o.kind.getPrecedence()) {  
 if (kind.getPrecedence() > o.kind.getPrecedence())  
 return +2;  
 else  
 return -1;  
 }  
 // More comparisons...  
}
```

no impact on AspectJ

Frankl's Observation

We also observed that [...] mutation testing was costly.

Even for these small subject programs, the human effort needed to check a large number of mutants for equivalence was almost prohibitive.

P. G. Frankl, S. N. Weiss, and C. Hu.
All-uses versus mutation testing:
An experimental comparison of effectiveness.
Journal of Systems and Software, 38:235–253, 1997.

Inspection

How do we determine equivalent mutants?

Aiming for Impact

Measuring Impact

- How do we characterize “impact” on program execution?
- Idea: Look for changes in *pre- and postconditions*
- Use *dynamic invariants* to learn these

Dynamic Invariants

pioneered by Mike Ernst's Daikon

Invariant

Property

At $f()$, x is odd

At $f()$, $x = 2$

Example

```
public int ex1511(int[] b, int n)
{
 int s = 0;
 int i = 0;
 while (i != n) {
 s = s + b[i];
 i = i + 1;
 }
 return s;
}
```

Precondition
 $n == \text{size}(b[])$
 $b \neq \text{null}$
 $n \leq 13$
 $n \geq 7$

Postcondition
 $b[] = \text{orig}(b[])$
 $\text{return} == \text{sum}(b)$

- Run with 100 randomly generated arrays of length 7–13

Obtaining Invariants

get trace

filter invariants

Postcondition
 $b[] = \text{orig}(b[])$
return == sum(b)

report results

Impact on Invariants

```
public ResultHolder signatureToStringInternal(String signature) {  
 switch(signature.charAt(0)) {  
 ...  
 case 'L': { // Full class name  
 // Look for closing `;'  
 int index = signature.indexOf(';' );  
 // Jump to the correct ';' 
 if (index != 0 && signature.length() > index + 1 &&  
 signature.charAt(index + 1) == '>')  
 index = index + 2;  
 ...  
 return new ResultHolder (signature.substring(1, index));  
 }  
 }  
}
```

Impact on Invariants

`SignatureToStringInternal()`

mutated method

`UnitDeclaration.resolve()`

post: target field is now zero

`DelegatingOutputStream.write()`

pre: upper bound of argument changes

`WeaverAdapter.addingTypeMunger()`

pre: target field is now non-zero

`ReferenceContext.resolve()`

post: target field is now non-zero

Impact on Invariants

```
public ResultHolder signatureToStringInternal(String signature) {  
 switch(signature.charAt(0)) {  
 ...  
 case 'L': { // Full class name  
 // Look for closing `;'  
 int index = signature.indexOf(';' );  
 // Jump to the correct ';' 
 if (index != 0 && signature.length() > index + 1 &&  
 signature.charAt(index + 1) == '>')  
 index = index + 2;  
 ...  
 return new ResultHolder (signature.substring(1, index));  
 }  
 }  
}
```

impacts 40 invariants

but undetected by AspectJ unit tests

- Mutation Testing Framework for Java
12 man-months of implementation effort
- Efficient Mutation Testing
 - Manipulate byte code directly
 - Focus on few mutation operators
 - Use mutant schemata
 - Use coverage data
- Ranks Mutations by Impact
 - Checks impact on dynamic invariants
 - Uses efficient invariant learner and checker

Mutation Testing

with Javalanche

Mutation Testing

with Javalanche

3. Detect impact of mutations
4. Select mutations with the most invariants violated (= the highest impact)

A painting of a man in a dark suit and white shirt, looking up at a large, swirling, colorful vortex or tunnel.

But does it work?

Evaluation

1. Are mutations that violate invariants *useful?*
2. Are mutations with the highest impact *most useful?*
3. Are mutants that violate invariants *less likely to be equivalent?*

Evaluation Subjects

Name	Lines of Code	#Tests
AspectJ Core AOP extension to Java	94,902	321
Barbecue Bar Code Reader	4,837	137
Commons Helper Utilities	18,782	1,590
Jaxen XPath Engine	12,449	680
Joda-Time Date and Time Library	25,861	3,447
JTopas Parser tools	2,031	128
XStream XML Object Serialization	14,480	838

Mutations

Name	#Mutations	%detected
AspectJ Core	47,146	53
Barbecue	17,178	67
Commons	15,125	83
Jaxen	6,712	61
Joda-Time	13,859	79
JTopas	1,533	72
XStream	5,186	92

Performance

- Learning invariants is very expensive
22 CPU hours for AspectJ – one-time effort
- Creating checkers is somewhat expensive
10 CPU hours for AspectJ – one-time effort
- Mutation testing is feasible in practice
14 CPU hours for AspectJ, 6 CPU hours for XStream

Are mutations that violate invariants useful?

All differences are statistically significant according to χ^2 test

Evaluation

I. Are mutations that violate
invariants *useful*?

What is a “useful” mutation?

invariants

Useful Mutations

A technique for generating mutants is *useful* if most of the generated mutants *are detected*:

- less likely to be equivalent
because detectable mutants = non-equivalent mutants
- close to real defects
because the test suite is designed to catch real defects

Mutations we look for

	not violating invariants	violating invariants
not detected by test suite	—	—
detected by test suite	?	!

Are mutations that violate invariants *useful*?

All differences are statistically significant according to χ^2 test

Are mutations with the highest impact *most useful*?

All differences are statistically significant according to χ^2 test

Detection Rates

Are mutants that violate invariants less likely to be equivalent?

- Randomly selected non-detected Jaxen mutants – 12 violating, 12 non-violating
- Manual inspection: Are *mutations* equivalent?
- Mutation was proven non-equivalent iff we could create a detecting test case
- Assessment took 30 minutes per mutation

Are mutants that violate invariants less likely to be equivalent?

- Non-Equivalent
- Equivalent

In our sample, mutants that violated several invariants were significantly less likely to be equivalent.

Violating mutants

Non-violating mutants

Difference is statistically significant according to Fisher test
Mutations and tests made public to counter researcher bias

Evaluation

1. Are mutations that violate invariants *useful?*

2. Are mutations with the highest impact *most useful?*

3. Are mutants that violate invariants *less likely to be equivalent?*

Efficiency

Inspection

Mid
16 LOC

AspectJ
~94,000 LOC

Future Work

- How effective is mutation testing?
on a large scale – compared to traditional coverage
- Predicting defects
How does test quality impact product quality?
- Alternative impact measures
Coverage • Program spectra • Method sequences
- Adaptive mutation testing
Evolve mutations to have the fittest survive

Mutation Testing with Javalanche

1. Learn invariants from test suite
2. Insert invariant checkers into code
3. Detect impact of mutations
4. Select mutations with the most invariants violated (= the highest impact)

Issues

Efficiency

Inspection

Conclusion

Are mutations with the highest impact *most useful*?

Issues

Efficiency

Inspection

Mutation Testing with Javalanche

1. Learn invariants from test suite
2. Insert invariant checkers into code
3. Detect impact of mutations
4. Select mutations with the most invariants violated (= the highest impact)

<http://www.st.cs.uni-sb.de/mutation/>

Are mutations with the highest impact *most useful*?

