

Introduction to Software Testing Chapter 9.2 Program-based Grammars

Paul Ammann & Jeff Offutt

<http://www.cs.gmu.edu/~offutt/softwaretest/>

Applying Syntax-based Testing to Programs

- Syntax-based criteria originated with programs and have been used mostly with programs
- BNF criteria are most commonly used to test compilers
- Mutation testing criteria are most commonly used for unit testing and integration testing of classes

Instantiating Grammar-Based Testing

BNF Testing for Compilers (9.2.1)

- Testing compilers is very complicated
 - Millions of correct programs !
 - Compilers must recognize and reject incorrect programs
- BNF criteria can be used to generate programs to test all language features that compilers must process
- This is a very specialized application and not discussed in detail

Program-based Grammars (9.2.2)

- The original and most widely known application of syntax-based testing is to **modify programs**
- **Operators** modify a **ground string** (program under test) to create **mutant programs**
- Mutant programs must compile correctly (**valid strings**)
- Mutants are **not tests**, but used to find tests
- Once mutants are defined, **tests** must be found to cause mutants to fail when executed
- This is called “**killing mutants**”

Killing Mutants

Given a mutant $m \in M$ for a ground string program P and a test t , t is said to kill m if and only if the output of t on P is different from the output of t on m .

- If mutation operators are designed well, the resulting tests will be very powerful
- Different operators must be defined for different programming languages and different goals
- Testers can keep adding tests until all mutants have been killed
 - *Dead mutant* : A test case has killed it
 - *Stillborn mutant* : Syntactically illegal
 - *Trivial mutant* : Almost every test can kill it
 - *Equivalent mutant* : No test can kill it (same behavior as original)

Program-based Grammars

Original Method

```
int Min (int A, int B)
{
 int minVal;
 minVal = A;
 if (B < A)
 {
 minVal = B;
 }
 return (minVal);
} // end Min
```

6 mutants

Each represents a separate program

With Embedded Mutants

```
int Min (int A, int B)
{
```

```
 int minVal;
 minVal = A;
```

Δ_1 minVal = B;
if (B < A)
 Δ_2 if (B > A)
 Δ_3 if (B < minVal)

```
{
```

```
 minVal = B;
```

Bomb ()

```
 minVal = A;
```

Δ_6 minVal = failOnZero (B);

```
}
```

```
 return (minVal);
} // end Min
```

Replace one variable with another

Replaces operator

Immediate runtime failure ... if reached

Immediate runtime failure if $B == 0$, else does nothing

Syntax-Based Coverage Criteria

Mutation Coverage (MC) : For each $m \in M$, TR contains exactly one requirement, to kill m .

- The RIPR model from chapter 2:
 - *Reachability* : The test causes the **faulty statement** to be reached (in mutation – the **mutated statement**)
 - *Infection* : The test causes the faulty statement to result in an **incorrect state**
 - *Propagation* : The incorrect state **propagates** to **incorrect output**
 - *Revealability* : The tester must **observe** part of the **incorrect output**
- The RIPR model leads to **two variants of mutation coverage** ...

Syntax-Based Coverage Criteria

I) Strongly Killing Mutants:

Given a mutant $m \in M$ for a program P and a test t , t is said to **strongly kill** m if and only if the **output** of t on P is different from the output of t on m

2) Weakly Killing Mutants:

Given a mutant $m \in M$ that modifies a location l in a program P , and a test t , t is said to **weakly kill** m if and only if the **state** of the execution of P on t is different from the state of the execution of m on t immediately after l

- Weakly killing satisfies **reachability** and **infection**, but not **propagation**

Weak Mutation

Weak Mutation Coverage (WMC) : For each $m \in M$, TR contains exactly one requirement, to weakly kill m .

- “Weak mutation” is so named because it is easier to kill mutants under this assumption
- Weak mutation also requires less analysis
- A few mutants can be killed under weak mutation but not under strong mutation (no propagation)
- Studies have found that test sets that weakly kill all mutants also strongly kill most mutants

Weak Mutation Example

- Mutant I in the Min() example is:

```
minVal = A;  
Δ 1 minVal = B;  
if (B < A)  
 minVal = B;
```

- The complete test specification to kill mutant I:
 - Reachability : *true* // Always get to that statement
 - Infection : $A \neq B$
 - Propagation: $(B < A) = \text{false}$ // Skip the next assignment
 - Full Test Specification : $\text{true} \wedge (A \neq B) \wedge ((B < A) = \text{false})$
 $\equiv (A \neq B) \wedge (B \geq A)$
 $\equiv (B > A)$
 - Weakly kill mutant 1, but not strongly? $A = 5, B = 3$

Equivalent Mutation Example

- Mutant 3 in the Min() example is equivalent:

```
minVal = A;  
if (B < A)  
Δ3 if (B < minVal)
```

- The infection condition is “ $(B < A) \neq (B < \text{minVal})$ ”
- However, the previous statement was “ $\text{minVal} = A$ ”
 - Substituting, we get: “ $(B < A) \neq (B < A)$ ”
 - This is a logical contradiction !
- Thus no input can kill this mutant

Strong Versus Weak Mutation

```
1 boolean isEven (int X)
2 {
3 if (X < 0)
4 X = 0 - X;
5 Δ 4 X = 0;
6 if (double) (X/2) == ((double) X) / 2.0
7 return (true);
8 else
9 return (false);
```

Reachability : $X < 0$

Infection : $X \neq 0$

$(X = -6)$ will kill mutant 4 under weak mutation

Propagation :

$((double) ((0-X)/2) == ((double) 0-X) / 2.0)$

$\neq ((double) (0/2) == ((double) 0) / 2.0)$

That is, X is not even ...

Thus $(X = -6)$ does not kill the mutant under strong mutation

Testing Programs with Mutation

Why Mutation Works

Fundamental Premise of Mutation Testing

If the software contains a fault, there will usually be a set of mutants that can only be killed by a test case that also detects that fault

- This is not an absolute !
- The mutants guide the tester to an effective set of tests
- A very challenging problem :
 - Find a fault and a set of mutation-adequate tests that do not find the fault
- Of course, this depends on the mutation operators ...

Designing Mutation Operators

- At the **method level**, mutation operators for different programming languages are similar
- Mutation operators do one of **two things** :
 - Mimic typical programmer **mistakes** (incorrect variable name)
 - Encourage common test **heuristics** (cause expressions to be 0)
- Researchers design lots of operators, then experimentally **select** the most useful

Effective Mutation Operators

If tests that are created specifically to kill mutants created by a collection of mutation operators $O = \{o_1, o_2, \dots\}$ also kill mutants created by all remaining mutation operators with very high probability, then O defines an **effective set of mutation operators**

Mutation Operators for Java

1. ABS — Absolute Value Insertion
2. AOR — Arithmetic Operator Replacement
3. ROR — Relational Operator Replacement
4. COR — Conditional Operator Replacement
5. SOR — Shift Operator Replacement
6. LOR — Logical Operator Replacement
7. ASR — Assignment Operator Replacement
8. UOI — Unary Operator Insertion
9. UOD — Unary Operator Deletion
10. SVR — Scalar Variable Replacement
- II. BSR — Bomb Statement Replacement

Full
definitions ...

Mutation Operators for Java

1. ABS — Absolute Value Insertion:

Each arithmetic expression (and subexpression) is modified by the functions `abs()`, `negAbs()`, and `failOnZero()`.

Examples:

- a = m * (o + p);
- Δ1 a = abs (m * (o + p));
- Δ2 a = m * abs ((o + p));
- Δ3 a = failOnZero (m * (o + p));

2. AOR — Arithmetic Operator Replacement:

Each occurrence of one of the arithmetic operators `+`, `-`, `*`, `/`, and `%` is replaced by each of the other operators. In addition, each is replaced by the special mutation operators `leftOp`, and `rightOp`.

Examples:

- a = m * (o + p);
- Δ1 a = m + (o + p);
- Δ2 a = m * (o * p);
- Δ3 a = m *leftOp* (o + p);

Mutation Operators for Java (2)

3. ROR — Relational Operator Replacement:

Each occurrence of one of the relational operators ($<$, \leq , $>$, \geq , $=$, \neq) is replaced by each of the other operators and by *falseOp* and *trueOp*.

Examples:

```
if (X <= Y)
Δ1 if (X > Y)
Δ2 if (X < Y)
Δ3 if (X falseOp Y) // always returns false
```

4. COR — Conditional Operator Replacement:

Each occurrence of one of the logical operators (and - $\&\&$, or - $\|$, and with no conditional evaluation - $\&$, or with no conditional evaluation - $|$, not equivalent - $^$) is replaced by each of the other operators; in addition, each is replaced by *falseOp*, *trueOp*, *leftOp*, and *rightOp*.

Examples:

```
if (X <= Y  $\&\&$  a > 0)
Δ1 if (X <= Y  $\|$  a > 0)
Δ2 if (X <= Y leftOp a > 0) // returns result of left clause
```

Mutation Operators for Java (4)

5. SOR — Shift Operator Replacement:

Each occurrence of one of the shift operators `<<`, `>>`, and `>>>` is replaced by each of the other operators. In addition, each is replaced by the special mutation operator *leftOp*.

Examples:

```
byte b = (byte) 16;  
b = b >> 2;  
Δ1 b = b << 2;  
Δ2 b = b leftOp 2; // result is b
```

6. LOR — Logical Operator Replacement:

Each occurrence of one of the logical operators (bitwise and - `&`, bitwise or - `|`, exclusive or - `^`) is replaced by each of the other operators; in addition, each is replaced by *leftOp* and *rightOp*.

Examples:

```
int a = 60; int b = 13;  
int c = a & b;  
Δ1 int c = a | b;  
Δ2 int c = a rightOp b; // result is b
```

Mutation Operators for Java (5)

7. ASR — Assignment Operator Replacement:

Each occurrence of one of the assignment operators (`=`, `+=`, `-=`, `*=`, `/=`, `%=`, `&=`, `|=`, `^=`, `<<=`, `>>=`, `>>>=`) is replaced by each of the other operators.

Examples:

`a = m * (o + p);`
 $\Delta 1 \quad a += m * (o + p);$
 $\Delta 2 \quad a *= m * (o + p);$

8. UOI — Unary Operator Insertion:

Each unary operator (arithmetic `+`, arithmetic `-`, conditional `!`, logical `~`) is inserted in front of each expression of the correct type.

Examples:

`a = m * (o + p);`
 $\Delta 1 \quad a = m * -(o + p);$
 $\Delta 2 \quad a = -(m * (o + p));$

Mutation Operators for Java (6)

9. UOD — *Unary Operator Deletion:*

Each unary operator (arithmetic +, arithmetic -, conditional !, logical~) is deleted.

Examples:

- if !(X <= Y && !Z)
 - Δ1 if (X > Y && !Z)
 - Δ2 if !(X < Y && Z)

10. SVR — *Scalar Variable Replacement:*

Each variable reference is replaced by every other variable of the appropriate type that is declared in the current scope.

Examples:

- a = m * (o + p);
 - Δ 1 a = o * (o + p);
 - Δ 2 a = m * (m + p);
 - Δ 3 a = m * (o + o);
 - Δ 4 p = m * (o + p);

Mutation Operators for Java (7)

II. BSR — *Bomb Statement Replacement*:

Each statement is replaced by a special `Bomb()` function.

Example:

`a = m * (o + p);`

Δ1 `Bomb() // Raises exception when reached`

Summary : Subsuming Other Criteria

- Mutation is widely considered the strongest test criterion
 - And most expensive !
 - By far the most test requirements (each mutant)
 - Usually the most tests
- Mutation subsumes other criteria by including specific mutation operators
- Subsumption can only be defined for weak mutation – other criteria only impose local requirements
 - Node coverage, Edge coverage, Clause coverage
 - General active clause coverage: Yes–Requirement on single tests
 - Correlated active clause coverage: No–Requirement on test pairs
 - All-defs data flow coverage