

Search-based Testing of Procedural Programs: Iterative Single-Target or Multi-Target Approach?


Simone Scalabrino


Giovanni Grano


Dario Di Nucci


Rocco Oliveto


Andrea De Lucia

“

The overall cost of testing has been estimated at being at least half of the entire development cost, if not more.

Boris Beizer


Beizer. Software testing techniques. 2003. Dreamtech Press.

“

Software developers only spend a quarter of their work time engineering tests, whereas they think they test half of their time.

Beller et al.

```
700 gdouble
701 gradient_calc_bilinear_factor (gdouble dist,
702 gdouble *vec,
703 gdouble offset,
704 gdouble x,
705 gdouble y)
706 {
707 if (dist == 0.0)
708 {
709 return 0.0;
710 }
711 else
712 {
713 gdouble r;
714 gdouble rat;
715
716 /* Calculate linear offset from the start line outward */
717
718 offset = offset / 100.0;
719
720 r = vec[0] * x + vec[1] * y;
721 rat = r / dist;
722
723 if (fabs (rat) < offset)
724 return 0.0;
725 else if (offset == 1.0)
726 return (rat == 1.0) ? 1.0 : 0.0;
727 else
728 return (fabs (rat) - offset) / (1.0 - offset);
729 }
730 }
```


```
1 #include <stdlib.h>
2 #include <check.h>
3 START_TEST(ocelot_testcasel)
4 {
5 double __val0 = 7883.606068766041;
6 double __val1 = 7472.893282147905;
7 double __val2 = 8109.302460798321;
8 double __val3 = -5018.78129027117;
9
10 double __array0[2] = {-6866.205482964684, -350.3045266881127};
11
12 void* __ptr0 = &__array0;
13
14 gdouble __arg0 = __val0;
15 gdouble __arg2 = __val1;
16 gdouble __arg3 = __val2;
17 gdouble __arg4 = __val3;
18 gradient_calc_bilinear_factor(__arg0,__ptr0,__arg2,__arg3,__arg4);
19
20 /* REPLACE THE ASSERTION BELOW */
21 ck_assert_str_eq("OK", "OK");
22}
23 END_TEST
24
```

Test case generation

Test case generation SBST Methodologies

Automatic Generation of Floating-Point Test

WEBB MILLER AND DAVID L. SPOONER

Abstract In that it is not guaranteed to produce a good path whenever such is the other hand, we know of no guaranteed scheme whose execution time does not, in general, grow exponentially with the length of the path.

Index Terms Automatic test data generation, branching, data constraints, execution paths, software evaluation, synthesis.

Numerical Maximization Methods Generating Test Data

Given the problem of generating floating-point test data, we propose a numerical maximization method that can be used to generate test data that can be successfully solved with each maximization technique.

An Automated Framework for Structural Test-Data Generation

Nigel Tracey, John Clark, Keith Mander, Julian McDermid

Department of Computer Science, University of York, Heslington, York, YO1 5DD, England. Tel.: +44 1904 432749 [njt, jcl, kmndr, jum]@york.ac.uk

Abstract This paper presents an alternative to the current state-of-the-art for generating test data for programs. The approach is based on test-case generation methods, and it is able to generate test data for programs that have been instrumented with symbolic annotations. Test data is derived for the program under test, and the generated test data is used to verify that the program is correct. Once a set of test cases has been generated, the user can then verify that the results of the execution of the program are as expected. The approach is general and can be applied to a wide range of programs.

Journal of Software Testing, Verification and Reliability, 1990, to appear. © 1990 copyright Jim Wegener*, Andre Baresel, Hartmen Stamer

Automated Software Test Data Generation

HODIÁN KOREL, MEMBER, IEEE

Abstract Test data generation in program testing is the process of identifying a set of test data which satisfies given criteria. Most of the existing test data generators [5], [9], [10], [14], [16] are symbolic, i.e., they frequently require complex algebraic manipulations, representation of arrays. In this paper we present an alternative to the symbolic approach for generating test data. It is based on test-case generation methods, and it is able to generate test data for programs that have been instrumented with symbolic annotations. Test data is derived for the program under test, and the generated test data is used to verify that the program is correct. Once a set of test cases has been generated, the user can then verify that the results of the execution of the program are as expected. The approach is general and can be applied to a wide range of programs.

Information and Software Technology 43 (2001) 841–854
www.elsevier.com/locate/infsof

Test-Data Generation Using Genetic Algorithms

Roy P. Parhami, Mary Jean Harrold, Robert R. Peck

Department of Computer Science, Clemson University, SC USA 29631-1900; Department of Computer and Information Science, The Ohio State University, Columbus, OH USA 43210-1277; C. parhami@clemson.edu, mjh@cs.clemson.edu, rrp@ccs.ohio-state.edu

Abstract This paper presents an alternative to the current state-of-the-art for generating test data for programs. The approach is based on test-case generation methods, and it is able to generate test data for programs that have been instrumented with symbolic annotations. Test data is derived for the program under test, and the generated test data is used to verify that the program is correct. Once a set of test cases has been generated, the user can then verify that the results of the execution of the program are as expected. The approach is general and can be applied to a wide range of programs.

Journal of Software Testing, Verification and Reliability, 1990, to appear. © 1990 copyright Jim Wegener*, Andre Baresel, Hartmen Stamer

It Does Matter How You Normalise the Branch Distance in Search Based Software Testing

Andrea Arcuri

Software Research Laboratory, P.O. Box 124, Lysaker, Norway. arcuri@atmika.no

Abstract This paper compares two different ways of normalizing branch distances in search-based software testing. The first way is based on the number of branches in the program, while the second is based on the number of nodes. The results show that the second way is more effective than the first one. This is because the second way takes into account the fact that some branches are more important than others. The results also show that the second way is more efficient than the first one. This is because the second way is more likely to find a solution that is closer to the target than the first way.

Evolutionary Testing of Classes

Paolo Tonella

Centro per la Ricerca Scientifica e Tecnologica, 38050 Posta (Trento), Italy. tonella@itc.it

Abstract This paper presents an alternative to the current state-of-the-art for generating test data for programs. The approach is based on test-case generation methods, and it is able to generate test data for programs that have been instrumented with symbolic annotations. Test data is derived for the program under test, and the generated test data is used to verify that the program is correct. Once a set of test cases has been generated, the user can then verify that the results of the execution of the program are as expected. The approach is general and can be applied to a wide range of programs.

Reformulating Branch Coverage as a Many-Objective Optimization Problem

De Panigrahi¹, Patum Molesha Kafekci¹, Paolo Tonella²

¹Datta University of Technology, The Netherlands. ²University of Trento, Italy. aarcuri@atmika.no

Abstract This paper presents an alternative to the current state-of-the-art for generating test data for programs. The approach is based on test-case generation methods, and it is able to generate test data for programs that have been instrumented with symbolic annotations. Test data is derived for the program under test, and the generated test data is used to verify that the program is correct. Once a set of test cases has been generated, the user can then verify that the results of the execution of the program are as expected. The approach is general and can be applied to a wide range of programs.

Whole Test Suite Generation

Gordon Fraser, Member, IEEE, and Andrea Arcuri, Member, IEEE

Abstract This paper presents an alternative to the current state-of-the-art for generating test data for programs. The approach is based on test-case generation methods, and it is able to generate test data for programs that have been instrumented with symbolic annotations. Test data is derived for the program under test, and the generated test data is used to verify that the program is correct. Once a set of test cases has been generated, the user can then verify that the results of the execution of the program are as expected. The approach is general and can be applied to a wide range of programs.

Example Stack Implementations

public class Stack {
 int value = new int[3];
 int size = 0;
 void push(int x) {
 if (size < value.length) {
 value[size] = x; //Requires a full stack;
 } else {
 value[size] = value[size] + x; //Requires an overflow;
 }
 size++;
 }
 void pop() {
 if (size < value.length) {
 value[size] = value[size] - 1; //Requires a full stack;
 } else {
 value[size] = value[size] - 1; //Requires an underflow;
 }
 size--;
 }
}

1. INTRODUCTION

It is widely recognized that software testing is an essential component of any successful software development process. A variety of software testing methodologies have been proposed and a definition of the expected outcome. Many techniques to automatically generate tests have been proposed over the years. One of the most common approaches is the use of random testing, which is a form of automated test data generation. However, the research challenge is to generate test cases that will effectively validate the system in response to the user's requirements. This observation has led to the development of a number of test case generation systems [1–10]. Functional [11] and Non-functional Testing [12].

The field of generating test cases with random testing is a recent survey [13]. However, despite this considerable publication rate, there is very little work on the oracle cost problem. That is, how many test cases are required to achieve a certain level of coverage? There is also a lack of work on the effectiveness of searching for good test inputs that can be used in these very memory constrained scenarios. It is also not address the quality of the generated test cases. That is, how many good test cases are produced by random testing?

2. Introduction

In this paper, we introduce three algorithms for solving the oracle cost problem: the test data set problem, the oracle cost problem, and the oracle coverage problem. We also introduce a new formulation of the oracle cost problem that is based on the number of test cases required to achieve a certain level of coverage, while minimizing the number of test cases, and the oracle coverage problem, while maximizing the number of test cases required to achieve a certain level of coverage.

3. Oracle Cost Problem

One of the main challenges in generating test cases is to find ways to make the use of the test data set problem. This problem is to find the minimum number of test cases required to achieve a certain level of coverage. This problem is a well-known problem in the field of software testing and the analysis of the System Under Test (SUT). In order to do this, we seek test inputs that cover a targeted branch in the SUT, while also

4. Oracle Coverage Problem

Another challenge in generating test cases is to find ways to make the use of the oracle coverage problem. This problem is to find the maximum number of test cases required to achieve a certain level of coverage. This problem is a well-known problem in the field of software testing and the analysis of the System Under Test (SUT). In order to do this, we seek test inputs that cover a targeted branch in the SUT, while also

5. Conclusion

This paper presents three algorithms for solving the oracle cost problem, the oracle coverage problem, and the oracle coverage problem. We also introduce a new formulation of the oracle cost problem that is based on the number of test cases required to achieve a certain level of coverage, while minimizing the number of test cases, and the oracle coverage problem, while maximizing the number of test cases required to achieve a certain level of coverage.


EVSUITE

AUSTIN

I nput G eneration U sing A utomated N ovel A lgorithms

eToc - evolutionary Testing of classes

Test case generation
SBST Tools


OCELOT

Optimal Coverage sEarch-based
tooL for sOftware Testing


Test Case Generation for C

Fully Implemented in Java and C (through JNI)

Based on JMetal Framework

Structs and Pointers Handling


Check Unit Testing Framework

OCELOT
Features

2015	Change	Programming Language	Ratings	Change
		Java	18.236%	-1.33%
		C	10.955%	-4.67%
		C++	6.657%	-0.13%
		C#	5.493%	+0.58%
		Python	4.302%	+0.64%
▲		JavaScript	2.929%	+0.59%
▼		PHP	2.847%	+0.32%
▲		Assembly language	2.417%	+0.61%
▼		Visual Basic .NET	2.343%	+0.28%
▼		Perl	2.333%	+0.43%
▲		Delphi/Object Pascal	2.169%	+0.42%
		Ruby	1.965%	+0.18%
▲		Swift	1.930%	+0.74%
▼		Objective-C	1.849%	+0.03%
▲		MATLAB	1.826%	+0.65%
		Groovy	1.818%	+1.31%
		Visual Basic	1.761%	+0.23%
		R	1.684%	+0.64%
		Go	1.625%	+1.37%

OCELOT
Why C?


OCELOT

Process Overview

MOSA

Multi-Objective Sorting Algorithm*

Panichella et al.

LIPS

Linearly Independent Path based Search

Scalabrino et al.

OCELOT

Target Selection
Algorithms


Reformulating Branch Coverage as a Many-Objective Optimization Problem

Annibale Panichella*, Fitsum Meshesha Kifetew^{†‡}, Paolo Tonella[‡]

*Delft University of Technology, The Netherlands

[†]University of Trento, Trento, Italy

[‡]Fondazione Bruno Kessler, Trento, Italy

a.panichella@tudelft.nl, kifetew@fbk.eu, tonella@fbk.eu

Abstract—Test data generation has been extensively investigated as a search problem, where the search goal is to maximize the number of covered program elements (e.g., branches). Recently, the whole suite approach, which combines the fitness functions of single branches into an aggregate, test suite-level fitness, has been demonstrated to be superior to the traditional single-branch at a time approach.

In this paper, we propose to consider branch coverage directly as a many-objective optimization problem, instead of aggregating multiple objectives into a single value, as in the whole suite approach. Since programs may have hundreds of branches (objectives), traditional many-objective algorithms that are designed for numerical optimization problems with less than 15 objectives are not applicable. Hence, we introduce a novel highly scalable many-objective genetic algorithm, called MOSA (Many-Objective Sorting Algorithm), suitably defined for the

targeting infeasible goals will by definition fail and the related effort is wasted [3]). To overcome these limitations, Fraser and Arcuri [3] have recently proposed the *whole suite* (WS) approach that uses a search strategy based on (i) a different representation of candidate solutions (i.e., test suites instead of single test cases); and (ii) a new single fitness function that considers all testing goals simultaneously. From the optimization point of view, WS applies the sum scalarization approach that combines multiple target goals (i.e., multiple branch distances) into a single, scalar objective function [4], thus allowing for the application of single-objective metaheuristics such as standard GA.

Previous works on numerical optimization have shown that the sum scalarization approach to many-objective optimization has a number of drawbacks, among which the main one is that

Fitness function reformulation

Find a set of test cases that optimizes the branch coverage of each branch

Dominance and Pareto optimality


Each solution is evaluated in terms of Pareto dominance and optimality,

Preference Sorting

A new ranking algorithm for sorting the solutions

Many-Objective Sorting Algorithm

Linearly Independent Path based Search


Single target selection algorithm

Inspired by McCabe baseline method and Dynamic Symbolic Execution

- Starts with random test data (t_0)
- Selects a new target at each iteration

Seeding

Final population of the previous iteration is reused

Collateral coverage

Considers the targets serendipitously achieved

Search budget optimization

Allocates SB_i/n_i evaluations for each target

Independent of the search algorithm

Current implementation based on GA


EMPIRICAL EVALUATION


MOSA

VS

LIPS

RQ1
Effectiveness

Branch
Coverage

RQ2
Efficiency

Execution
Time

RQ3
Oracle Coast

Test Suite
Size

Research Questions


Design

Context
Settings
Experiment Details

35 C functions
605 branches

Gimp: Gnu Image Manipulation Program
GSL: Gnu Scientific Library
SGLIB: a generic library for C
spice: analogue circuit simulator

Population Size	100
Crossover Rate	0.90
Mutation Rate	1/#variables
Search Budget	200.000

30 runs
Average Values
Wilcoxon's Test (p-value 0.05)
Vargha-Delaney Test

Results RQ1: Effectiveness

	MOSA	LIPS
Overall Branch Coverage	84,73%	86.29%
Cases in which is better	¹	^{10²}

¹1 case with large effect size

²8 cases with medium/large effect size

Results RQ2: Efficiency

	MOSA	LIPS
Average Execution Time	14.80s	5.03s
Cases in which is better	0	35 ¹

¹ with large effect size

Results RQ2: Efficiency

	MOSA	LIPS
Average Execution Time	14.80s	5.03s
Cases in which is better	0	35 ¹

Too much time for ranking the Pareto Fronts!

¹ with large effect size

	MOSA	LIPS
Average # Test Cases	4.4	6.1
Cases in which is better	35 ¹	0

Results RQ3: Oracle Cost

¹33 cases with large effect size

Results RQ3: Oracle Cost

	MOSA	LIPS
Average # Test Cases	4.4	6.1
Cases in which is better	35 ¹	0

LIPS does not directly
handle the oracle
problem!

¹33 cases with large effect size

Worse than LIPS in terms of branch coverage
Worse than LIPS in terms of execution time¹

LIPS*
no collateral coverage


	MOSA	LIPS*
Average # Test Cases	4.4	4.25
Cases in which is better	6	7

¹ Although better than MOSA

	MOSA ¹	LIPS
Average # Test Cases	3.61	3.66
Cases in which is better	6 ²	2 ³

LIPS + minimization

¹ For a fair comparison the minimization was applied also to MOSA suites
² 4 cases with medium/large effect size
³ 1 case with large effect size

LIPS + minimization

	MOSA ¹	LIPS
Average # Test Cases	3.61	3.66
Cases in which is better	6 ²	2 ³

Minimization
execution
time < 1s

¹ For a fair comparison the minimization was applied also to MOSA suites

² 4 cases with medium/large effect size

³ 1 case with large effect size

Conclusions

```

100 void
101 rotGradient_calc_kilometer_factor (double* dist,
102 double* offset,
103 double* offset,
104 double* p1
105 {
106 if (dist == 0.0)
107 {
108 *offset = 0.0;
109 return 0.0;
110 }
111 else
112 {
113 *offset = dist;
114 /* calculate linear offset from the start time reward */
115 offset = offset / 100.0;
116 offset = offset * vvec11 * p1;
117 p1 = vvec10 + vvec11 * p1;
118 rot = p1 / dist;
119 rotare_r11 = rot;
120 rotare_r12 = rot;
121 rotare_r13 = rot;
122 rotare_r14 = rot;
123 rotare_r15 = rot;
124 rotare_r16 = rot;
125 rotare_r17 = rot;
126 rotare_r18 = rot;
127 rotare_r19 = rot;
128 rotare_r20 = rot;
129 rotare_r21 = rot;
130 rotare_r22 = rot;
131 rotare_r23 = rot;
132 rotare_r24 = rot;
133 rotare_r25 = rot;
134 rotare_r26 = rot;
135 rotare_r27 = rot;
136 rotare_r28 = rot;
137 rotare_r29 = rot;
138 rotare_r30 = rot;
139 }
140 return (dist * rot - offset) / (0.0 + offset);
141 }

```

```

1 #include <assert.h>
2 #include <check.h>
4 /* START_TEST(cacof, testcase) */
5 double _val1 = -0.00010000000000000000;
6 double _val2 = -0.00010000000000000000;
7 double _val3 = 0.00010000000000000000;
8 double _val4 = 0.00010000000000000000;
9 double _array[2] = {0.00010000000000000000, -0.00010000000000000000};
12 void* __ptrb = b_.arrayb;
13
14 double __argb = val1;
15 double __arg2 = -val1;
16 double __arg3 = val2;
17 double __arg4 = -val2;
18
19 /* REPLACE THE ASSERTION BELOW */
20 ck_assert_int_eq((int)_array[0], 0);
21 ck_assert_int_eq((int)_array[1], 0);
22
23 END_TEST
24

```

Test case generation

Conclusions

```

100 phasor;
101 real gradient_calc_kilometer_factor(phasor &dist,
102 real offset,
103 real offset,
104 phasor &t);
105
106 if (offset == 0.0)
107 {
108 return 0.0;
109 }
110 else
111 {
112 phasor &vec0 = dist;
113 /* calculate linear offset from the start time offset */
114 offset = offset / 100.0;
115 offset = offset * vec0.g;
116 vec0 = vec0.D + vec0.v * vec0.t + g;
117 dist = r / dist;
118 return (vec0.r - offset) / dist;
119 }
120 return (vec0.r - offset) / dist;
121}


```

Test case generation

```

1 #include <assert.h>
2 #include <check.h>
3
4 /*START_TEST(ocelet, test_case1)
5 double _val1 = -0.00010000000000000000;
6 double _val2 = -0.00010000000000000000;
7 double _val3 = 0.00010000000000000000;
8 double _val4 = 0.00010000000000000000;
9 double _array[2] = {0.00010000000000000000, -0.00010000000000000000};
10 void* __ptr64 = &_array[0];
11
12 ophandle __phobj;
13 ophandle __arg0 = __val1;
14 ophandle __arg1 = __val2;
15 ophandle __arg2 = __val3;
16 ophandle __arg3 = __val4;
17 ophandle __arg4 = __val1;
18
19 /* REPLACE THE ASSERTION BELOW */
20 ck_assert_int_eq(0, 0);
21 ck_assert_str_eq("0", "0");
22
23 END_TEST
24

```


Conclusions

```

100 private
101 void gradient_calc_bilinear_factor (private float_& dist,
102 private float_& offset,
103 private float_& p1
104 )
105 {
106 if (start == 0.0)
107 {
108 // return 0.0;
109 }
110 else
111 {
112 // calculate linear offset from the start time offset
113 offset = offset / 100.0;
114 offset = offset * 0.01 + p1;
115 p1 = r / dist;
116 offset = offset * p1;
117 offset = offset * offset;
118 offset = offset * 0.01 + 1.0 + p1;
119 offset = offset * offset;
120 offset = offset / (0.01 + offset);
121 }
122 }
123
124 private
125 void check (void)
126 {
127 TESTCASE("check");
128
129 double val0 = -0.00010000000000000002;
130 double val1 = 0.00010000000000000002;
131 double val2 = 0.00010000000000000002;
132 double val3 = 0.00010000000000000002;
133
134 double _array[2] = {0.00010000000000000002, -0.00010000000000000002};
135 void* __ptr = &_array[0];
136
137 _phandle_arg0 = val0;
138 _phandle_arg1 = val1;
139 _phandle_arg2 = val2;
140 _phandle_arg3 = val3;
141
142 /* REPLACE THE ASSERTION BELOW */
143 ck_assert_int_eq(0, 0);
144
145 }
146
147 END_TEST
148

```

Test case generation


Conclusions


```

100 private
101 gradient_calc_kilometer_factor (private float,
102 private float,
103 private offset,
104 private st
105 );
106
107 if (start <= 0.0)
108 {
109 return 0.0;
110 }
111 else
112 {
113 private float r;
114
115 /* calculate corner offset from the start time reward */
116 offset = offset / 100.0;
117
118 r = vecDot + v * vecDot * p;
119
120 return (r - offset) / (1.0 + r);
121 }
122
123 private float max (float a, float b)
124 {
125 return (a > b) ? a : b;
126 }
127
128 private float min (float a, float b)
129 {
130 return (a < b) ? a : b;
131 }
132
133 private void calc_kilometer_factor (float offset);
134
135 private void calc_kilometer_factor (float offset)
136 {
137 private float r;
138
139 r = vecDot + v * vecDot * p;
140
141 offset = r / dist;
142
143 max (offset, -1.0);
144 min (offset, 1.0);
145
146 offset = offset / (1.0 + r);
147
148 return (max (float) - offset) / (1.0 - offset);
149 }
150 }

```

Test case generation

Research Questions


Conclusions


```

100 private
101 gradient_calc_kilometer_factor (private float,
102 private float,
103 private offset,
104 private st
105)
106 {
107 if (start <= 0.0)
108 {
109 return 0.0;
110 }
111 else
112 {
113 private float offset;
114 /* calculate linear offset from the start time reward */
115 offset = offset / 100.0;
116 x = val10 + x * val11 + y;
117 zet = r / dist;
118 offset = offset * zet;
119 reward = -1.0;
120 reward -= 1.0 * zet;
121 reward += offset;
122 }
123 return (float) (int) (offset / 0.01 + offset);
124 }

```


Conclusions


```


100 void calculate_offset(double dist,
101 double offset,
102 double offset_min,
103 double offset_max);
104 {
105 if (dist <= 0.0)
106 {
107 return 0.0;
108 }
109 else
110 {
111 double offset_rnd = rand();
112 /* calculate linear offset from the start time reward */
113 offset = offset / 100.0;
114 offset += offset_rnd * 0.01;
115 offset = val1 * offset + val2 * offset_min + val3 * offset_max;
116 offset = offset / dist;
117 offset = offset * 1.0;
118 offset_min = -1.0 + 1.0 * offset;
119 offset_max = 1.0 + 1.0 * offset;
120 /* return final offset / (1.0 - offset) */
121 }
122 }


```

Test case generation


Conclusions


Conclusions


Test case generation


```

100 phobos
101 gradient_calc_bilinear_factor (double offset,
102 double val1,
103 double val2,
104 double val3,
105 double val4);
106 {
107 if (offset <= 0.0)
108 return 0.0;
109 else
110 phobos();
111 }
112
113 /* calculate linear offset from the start point onward */
114 offset = offset / 100.0;
115
116 /* = val1 + (val2 - val1) * offset */
117 x = val1 + offset * (val2 - val1);
118
119 /* = val3 + (val4 - val3) * offset */
120 z = val3 + offset * (val4 - val3);
121
122 /* = (x - z) * offset */
123 y = (x - z) * offset;
124
125 /* return final offset */
126 return (float) (x + y);
127 }
128
129 double _array[2] = {-0.0009,-0.004629544084,-0.35838452956801127};
130 void* __ptr64 = h_c_array;
131
132 double __arg0 = val0;
133 double __arg1 = val1;
134 double __arg2 = val2;
135 double __arg3 = val3;
136 double __arg4 = val4;
137 double __arg5 = val5;
138 double __arg6 = val6;
139
140 /* REPLACE THE ASSERTION BELOW */
141 ck_assert_int_eq(0,0);
142
143 END_TEST
144

```


Conclusions


Future works

Future works

Replicate on larger dataset


Future works


Replicate on larger dataset

Study C landscapes

Future works


Replicate on larger dataset

Study C landscapes

Add LIPS to Evosuite


Future works


Replicate on larger dataset

Study C landscapes

Add LIPS to Evosuite

Go beyond
Genetic Algorithm

Thanks for your attention!

Questions?


Dario Di Nucci

University of Salerno

ddinucci@unisa.it

<http://www.sesa.unisa.it/people/ddinucci/>