

STAAR Summer Workshop 2023

Lessons from 10 Years of Automated Debugging Research

Shin Yoo

Who am I?

Shin Yoo

- Associate Prof@KAIST / Republic of Korea
- Leads Computational Intelligence for Software Engineering Group (<https://coinse.github.io>)
- Search Based Software Engineering, Automated Debugging, Software Testing...

When I say “lessons”, I mean that I learnt these things. I do not mean to claim that these are some golden rules in research or anything else. Treat this talk just as a story of how certain techniques came to be...

Retrospective on My FL Work

Retrospective on My FL Work

GP + FL

Theory

$$S_B^{F_1} \subset S_B^{F_2}$$

HUMIES!

DP + FL

MBFL

MBFL 2.0

Entropy Diagnosability

Industry

Applications

Everything started with people.

Prof. Mark Harman

Dr. Bill Langdon

Prof. T. Y. Chen

Prof. Moonzoo Kim

Dr. Jeongju Sohn

Prof. Robert Feldt

Dr. David Clark

Prof. Xiaoyuan Xie

Prof. Yunho Kim

Dr. Jinhan Kim

Dongwon Hwang
SAP Labs Korea

Jingun Hong
SAP Labs Korea

Gabin An
(PhD Candidate)

Sungmin Kang
(PhD Candidate)

Juyeon Yoon
(PhD Candidate)

Year 2008

- Bill joins CREST (Centre for Research on Evolution, Search, & Testing) at King's College London.
- He immediately gets on with GPGPU for genetic programming, Higher-order Mutation, and what will later become Genetic Improvement.

Dr. Bill Langdon

‘That stuff looks incredibly cool - what can I do with GP and GPGPU...?’

Me circa 2010

Evolving SBFL Formulas using GP

Yoo, SSBSE 2012

Evolved Formulas

Little did I know that these IDs would be their names...

ID	Refined Formula	ID	Refined Formula
GP01	$e_f(n_p + e_f(1 + \sqrt{e_f}))$	GP16	$\sqrt{\frac{e_f^{\frac{3}{2}} + n_p}{2e_f + n_f}} + \frac{n_p}{\sqrt{e_f}} - e_f - n_p$
GP02	$2(e_f + \sqrt{n_p}) + \sqrt{e_p}$	GP17	$\frac{2e_f + n_f}{e_f - n_p} + \frac{n_p}{\sqrt{e_f}} - e_f - n_p$
GP03	$\sqrt{ e_f^2 - \sqrt{e_p} }$	GP18	$e_f^3 + 2n_p$
GP04	$\sqrt{\left \frac{n_p}{e_p - n_p} - e_f \right }$	GP19	$e_f \sqrt{ e_p - e_f + n_f - n_p }$
GP05	$\frac{(e_f + n_p) \sqrt{e_f}}{(e_f + e_p)(n_p n_f + \sqrt{e_p})(e_p + n_p) \sqrt{ e_p - n_p }}$	GP20	$2(e_f + \frac{n_p}{e_p + n_p})$
GP06	$e_f n_p$	GP21	$\sqrt{e_f + \sqrt{e_f + n_p}}$
GP07	$2e_f(1 + e_f + \frac{1}{2n_p}) + (1 + \sqrt{2})\sqrt{n_p}$	GP22	$e_f^2 + e_f + \sqrt{n_p}$
GP08	$e_f^2(2e_p + 2e_f + 3n_p)$	GP23	$\sqrt{e_f}(e_f^2 + \frac{n_p}{e_f} + \sqrt{n_p} + n_p)$
GP09	$\frac{e_f \sqrt{n_p}}{n_p + n_p} + n_p + e_f + e_f^3$	GP24	$e_f + \sqrt{n_p}$
GP10	$\sqrt{ e_f - \frac{1}{n_p} }$	GP25	$e_f^2 + \sqrt{n_p} + \frac{\sqrt{e_f}}{\sqrt{ e_p - n_p }}$
GP11	$e_f^2(e_f^2 + \sqrt{n_p})$	GP26	$2e_f^2 + \sqrt{n_p}$
GP12	$\sqrt{e_p + e_f + n_p - \sqrt{e_p}}$	GP27	$\frac{n_p \sqrt{(n_p n_f - e_f)}}{e_f + n_p n_f}$
GP13	$e_f(1 + \frac{1}{2e_p + e_f})$	GP28	$e_f(e_f + \sqrt{n_p} + 1)$
GP14	$e_f + \sqrt{n_p}$	GP29	$e_f(2e_f^2 + e_f + n_p) + \frac{(e_f + n_p) \sqrt{e_f}}{\sqrt{ e_f - \frac{n_f - n_p}{e_f + n_f} }}$
GP15	$e_f + \sqrt{n_f + \sqrt{n_p}}$	GP30	$\sqrt{ e_f - \frac{n_f - n_p}{e_f + n_f} }$

Effectiveness by training and evaluating models on each set of features independently.

RQ4: How much training data does Savant need to work effectively? In the default setting, Savant uses $n - 1$ out of n bugs as training data. We investigate the effectiveness of Savant with reduced amount of training data. We do this by evaluating Savant in a k-fold cross validation setting, for k ranging from 2–10.

RQ5: How efficient is Savant? In this research question, we measure the average running time needed for Savant to output a ranked list of methods for a given bug.

5.3 Findings

RQ1: Savant’s Effectiveness. Table 3 shows the effectiveness of Savant on bugs from the five Defects4J projects. Savant successfully localizes 63.03, 101.72, and 122.00 out of 357 bugs in terms of average acc@1, acc@3, and acc@5 score, respectively. The wasted effort across all projects is 288.97, 811.14, and 1277.14 (wef@1, wef@3, and wef@5, respectively). The overall average MAP score is 0.221. Among the five projects, Savant is most effective on Commons Lang, achieving the highest acc@k (29, 36, and 41, respectively), and a MAP score of 0.535. Over these experiments, Savant terminated Daikon twice on a bug from the Math project due to the time limit. In total, we invoked Daikon 129,798 times for the 357 faulty versions.

RQ2: Savant vs. Previous work.

Table 4 shows the effectiveness of the 12 baseline approaches on our dataset. Among the baselines, the top four

	Lang	22.00	32.00	38.09	43.00	112.50	168.38	0.37
	OA	39.96	64.92	85.24	317.04	911.42	1464.26	0.15
GP19	Chart	4.00	4.00	6.00	22.00	66.00	108.00	0.15
	Closure	2.60	6.11	9.22	130.40	385.42	634.37	0.04
	Math	8.35	19.77	28.89	97.65	275.57	433.66	0.16
	Time	3.00	3.00	3.00	24.00	72.00	120.00	0.05
	Lang	22.00	32.00	38.09	43.00	112.50	168.38	0.37
Ochiai	OA	39.95	64.88	85.20	317.05	911.49	1464.41	0.15
	Chart	2.00	4.00	6.00	24.00	69.00	109.00	0.12
	Closure	1.95	4.70	8.77	131.05	388.77	639.29	0.04
	Math	8.27	19.71	28.82	97.73	275.71	433.99	0.16
	Time	5.50	7.00	9.00	21.50	62.50	99.50	0.12
MUL	Lang	18.84	28.50	35.09	46.16	125.47	187.35	0.34
	OA	36.56	63.91	87.68	320.44	921.45	1469.13	0.14
	Chart	4.35	6.44	8.18	21.65	62.14	98.35	0.15
	Closure	1.83	5.14	7.84	131.17	388.24	639.73	0.03
	Math	6.33	16.88	25.36	99.67	283.34	448.52	0.14
Carot ⁺	Time	3.71	5.47	6.52	23.29	67.33	108.65	0.10
	Lang	22.80	30.04	34.06	42.20	113.80	177.57	0.36
	OA	39.02	63.97	81.96	317.98	914.85	1472.82	0.14

Savant’s improvement

Legend

performers are ER1^b, GP13, GP19 and Multric, and they achieve more or less the same score for many metrics. The absolute best performers are ER1^b and GP13.

Savant outperforms these baselines in all metrics. It outperforms ER1^b and GP13 by 57.73%, 56.69%, and 43.13% in terms of average acc@1, acc@3, and acc@5 scores. The wasted effort of Savant is lower than those of ER1^b and GP13 by 8.85%, 10.94%, and 12.78% (wef@1, wef@3, and wef@5 respectively). In terms of average MAP score, our approach is more effective than ER1^b and GP13 by 51.37%.

An Offer that I could not turn down... (despite it being full of maths)

Prof. T. Y. Chen

Prof. Xiaoyuan Xie

$$S_B^R = \{s_i \in S | R(s_i) > R(s_f), 1 \leq i \leq n\}$$
$$S_F^R = \{s_i \in S | R(s_i) = R(s_f), 1 \leq i \leq n\}$$
$$S_A^R = \{s_i \in S | R(s_i) < R(s_f), 1 \leq i \leq n\}$$

Xiaoyuan and T. Y. essentially formulated the comparison between SBFL formulas as algebraic proofs about set membership.

A Theoretical Analysis of the Risk Evaluation Formulas for Spectrum-Based Fault Localisation, X. Xie, T.Y. Chen, F.C. Kuo, B. Xu,
ACM Transactions on Software Engineering and Methodology 22(4):1-40

Statement Ranking

$S_B^{R_1}$

$S_F^{R_1}$

$S_A^{R_1}$

$S_B^{R_2}$

$S_F^{R_2}$

$S_A^{R_2}$

Formula R_1

Formula R_2

An Offer that I could not turn down...

(despite it being full of maths)

Prof. T. Y. Chen

Prof. Xiaoyuan Xie

- Formula R_1 *dominates* formula R_2 ($R_1 \rightarrow R_2$)
if $S_B^{R_1} \subseteq S_B^{R_2} \wedge S_A^{R_2} \subseteq S_A^{R_1}$
- Formula R_1 is *equivalent* to formula R_2 ($R_1 \leftrightarrow R_2$)
if $S_B^{R_1} = S_B^{R_2} \wedge S_F^{R_1} = S_F^{R_2} \wedge S_A^{R_1} = S_A^{R_2}$
- “Do you want to see where the evolved formulas are ranked in the hierarchy?” (i.e., the offer)

Statement Ranking

Formula R_1

Formula R_2

Proof that GP was as good as humans

Xie et al., SSBSE 2013

ER1 has been permanently expanded to *ER1'* because *GP13* joined the club.

Table 1. Investigated formulæ

	Name	Formula expression
ER1'	Naish1	$\begin{cases} -1 & \text{if } e_f < F \\ P - e_p & \text{if } e_f = F \end{cases}$
	Naish2	$e_f - \frac{e_p}{e_p + n_p + 1}$
	GP13	$e_f \left(1 + \frac{1}{2e_p + e_f}\right)$
ER5	Wong1	e_f
	Russel & Rao	$\frac{e_f}{e_f + n_f + e_p + n_p}$
	Binary	$\begin{cases} 0 & \text{if } e_f < F \\ 1 & \text{if } e_f = F \end{cases}$
GP02		$2(e_f + \sqrt{n_p}) + \sqrt{e_p}$
GP03		$\sqrt{ e_f^2 - \sqrt{e_p} }$
GP19		$e_f \sqrt{ e_p - e_f + n_f - n_p }$

Three GP formulas formed their own maximal groups.

(Scene: T.Y., Mark, and Shin having lunch in the basement canteen of LSHTM, one day in 2014)

M: So, what next?

TY: Perhaps we can use search to find the greatest formula...?

S: Hmmmm....

No Greatest SBFL Formula!

Yoo + Xie et al., TOSEM 2017

Soon after that lunch, I ended up with a proof that such formula cannot exist.

Sent it to Xiaoyuan and TY for rigorous check, kept my fingers crossed.

And then it was confirmed!

Important Caveat: Consistent Tie-breaker

Isn't FL just DP but happening later?

Sohn & Yoo, ISSTA 2017

Still using GP but this time to aggregate multiple scores,
inspired by Xuan & Monperrus (ICSME 2014) as well as Le et al. (ISSTA 2016)

Traditional Defect Prediction (DP) features added:
age, churn, and complexity

Multiple SBFL formulas are terminal nodes

Dr. Jeongju Sohn

Lessons from my SBFL story

out of your comfort zone?
Step outside your comfort
zone, Clash with it!

Sometimes imitating the cool
stuff(people) works out :)

Do mental exercise; test your
comfort zone.

Mutating buggy programs can help FL

Moon et al., ICST 2014

Prof. Moonzoo Kim

Prof. Yunho Kim

“But what did YOU do?”

Ranking is only for humans

Moon et al., ICST 2014

- Humans consume FL results as ranking: order matters.
- Machines (APR) consume FL results as weights: magnitude matters.
- I suggested Kullback-Leibler divergence as an FL evaluation metric... didn't catch on :)
- Qi et al., ISSTA 2013 is an independent confirmation.

A moment of reckoning years later...

MUSE

Unified Debugging, Lou et al., ISSTA 2020

I had a “doh!” moment when I read this paper - although they frame it as APR helping FL, to me it was incremental mutation that made MUSE more lightweight. A really clever idea.

Can we pay first?

Kim et al., ISSRE 2021

Prof. Robert Feldt

Dr. Jinhan Kim

Ahead-of-Time MBFL: mutants and bugs elicit similar reactions from test cases if they share the same location.

What if a new test fails?

Kim et al., TOSEM 2022

Dr. Jinhan Kim

Learn the relationship between killed mutants and killing tests via the natural language channel

We can predict whether which new test cases will kill which new mutants pretty well.

Lessons from my MBFL story

Ideas may come too late, but they do come, and it is okay ;)

Your weakness may become your strength: often it is already a good problem to solve.

Information Theory can help FL

Yoo, Clark, and Harman, TOSEM 2013

Dr. David Clark

Prof. Mark Harman

Certain test cases provide more “information” to FL than others.
Can we prioritize them?

FL is entropy reduction! That way, we can quantify the contribution from individual test cases.

(a)

Quantitative Diagnosability of Tests

An & Yoo, ISSTA 2022

Gabin An
(PhD Candidate)

If we have to augment the test suite for FL as we go along, we want to involve the human oracle for the smallest number of time. For this, we want to choose the test case with the most information about fault diagnosis as the next test.

Taking FL to Industry

Our partner in crime...

Jingun Hong
SAP Labs Korea

Dongwon Hwang
SAP Labs Korea

SAP HANA: In-memory RDBMS, >11MLoc, >50K files in C/C++

Triaging with FL

Sohn et al., ICST 2021 Industry

Dr. Jeongju Sohn

Gabin An
(PhD Candidate)

Jingun Hong
SAP Labs Korea

Dongwon Hwang
SAP Labs Korea

FL applied for **bug triage**: it can complement the static test-component relationship.

As an automated technique, this can aid the decision maker so that issues are assigned faster.

Fig. 10: Comparison between the component mapping and SBFL with voting V_D within the top 10: V_D located 9 more faults compared to the baseline. Among 57 faults localised by V_D , 36 of them are newly localised.

Similar Root Causes

Sohn et al., ICSE 2022 SEIP

Dr. Jeongju Sohn

Juyeon Yoon
(PhD Candidate)

Gabin An
(PhD Candidate)

Dongwon Hwang
SAP Labs Korea

Jingun Hong
SAP Labs Korea

FL in existence of multiple faults: we need to isolate individual faults.

Given a pair of failures, classify whether they share the same root cause?

Precision 0.88, recall 0.64

Finding the Origins of Bugs

An et al., ICSE 2023

Gabin An
(PhD Candidate)

Jingun Hong
SAP Labs Korea

Fig. 3. Example of computing the commit scores when $\lambda = 0.1$

- We can project the FL results back to the commits to find BICs
 - Filtering out stylistic changes
 - Applying time-dependent decay
 - Keep the information source minimal!

	MRR	Accuracy					
		@1	@2	@3	@5	@10	
FONTE	0.528	47 (36%)	66 (51%)	85 (65%)	98 (75%)	110 (85%)	
Other Techniques (on C)							
Bug2Commit	0.155	11	18	22	25	39	
FBL-BERT	0.037	1	3	5	7	10	

Lessons from Industry Collaborations

Your technique may help unexpected tasks, but as long as they are helping, nothing else matters! A small delta may still be appreciated.

Keeping the information source of your technique to the minimum is very important.

Prof. Robert Feldt

What lies ahead?

Harnessing the power of AI/ML

- Keeping the information source minimal.
- Explainability.
- Maintenance of trained models.

- Well, we interact with a single pre-trained model, at least...?
- CoT, ReAct...?
- Someone else maintains them...?

Reproducing the Bug to begin with...

Kang, Yoon & Yoo, ICSE 2023

Sungmin Kang
(PhD Candidate)

Juyeon Yoon
(PhD Candidate)

Title assertContainsIgnoringCase fails to compare i and I in tr_TR locale

See org.assertj.core.internal.Strings#assertContainsIgnoringCase [url]

I would suggest adding [url] verification to just ban toLowerCase(), toUpperCase() and other unsafe methods: #2664


```
public void testIssue952(){  
 Locale locale = new Locale("tr", "TR");  
 Locale.setDefault(locale);  
 assertThat("I").as("Checking in tr_TR locale")  
 .containsIgnoringCase("i");  
}
```

PTLMs are interesting because...

History of FL and Changes of Perspectives...

Initially conceived as an aid for humans

$$\frac{\frac{2e_f}{e_f + n_f + e_p} \frac{e_f}{e_f + n_p + 2(e_p + n_f)}}{e_f + n_f + e_p} \frac{\frac{e_f}{e_f + n_p}}{e_f + n_f + e_p + n_p} \frac{\frac{e_f}{e_f + 2(n_f + e_p)}}{e_f + n_f + e_p - n_f - e_p}$$
$$\frac{n_f + e_p}{e_f + n_f + e_p} \frac{e_f}{2e_f + n_f + e_p} \frac{\frac{e_f + n_p - n_f - e_p}{e_f + n_p + e_p + n_p}}{n_f + e_p}$$
$$\frac{1}{2} \left(\frac{e_f}{e_f + n_f} + \frac{e_f + n_f + e_p + n_p}{e_f + e_p} \right) \frac{\frac{e_f}{e_f + n_f}}{\frac{e_p}{e_p + n_p} + \frac{e_f}{e_f + n_f}}$$

Then developed as an automated tool for humans

Then criticized for not helping humans

But now machines do debugging in a totally different way...?

Then redeemed to help machines to debug

Looking Both Ways...

Find ways to apply what we already know to practice

- collaboration with Samsung SSDs
- Deploying FL into testing tools from SuresoftTech

Reimagine the role of FL in the LLM era

- Many exciting work-in-progress: keep watching COINSE :)

Retrospective on My FL Work

Everything started with people.

PTLMs are interesting because...

Looking Both Ways...

Find ways to apply what we already know to practice

- collaboration with Samsung SSDs
- Deploying FL into testing tools from SuresoftTech

Reimagine the role of FL in the LLM era

- Many exciting work-in-progress: keep watching COINSE :)

Spectrum Based Fault Localisation

Structural Elements	Test	Test	Test	Spectrum				Tarantula	Rank
	t_1	t_2	t_3	e_p	e_f	n_p	n_f		
s_1	•			1	0	0	2	0.00	9
s_2	•			1	0	0	2	0.00	9
s_3	•			1	0	$\frac{e_f}{2}$	2	0.00	9
s_4	•			1	0	$e_f + n_f$	2	0.00	9
s_5	•			$\frac{e_p}{e_p + n_p}$	0	$\frac{e_f}{e_f + n_f}$	0	0.00	9
s_6	•			1	0	0	2	0.33	4
s_7 (faulty)	•	•	•	0	2	1	0	1.00	1
s_8	•	•		1	1	0	1	0.33	4
s_9	•	•	•	1	2	0	0	0.50	2
Result	P	F	F						

$$\text{Tarantula} = \frac{\frac{e_f}{e_f + n_f}}{\frac{e_p}{e_p + n_p} + \frac{e_f}{e_f + n_f}}$$