

Fuzz Testing Projects in Massive Courses

Sumukh Sridhara, Brian Hou,
Jeffrey Lu and John DeNero

UC Berkeley

April 26th 2016
Edinburgh, UK

Programming Projects

- 1 **Primarily Instructional**
- 2 **Instructor Solution Exists**
- 3 **Automated Feedback**

Feedback Goals

- 1 **Help students arrive at a correct answer**
- 2 **Students can help themselves**
- 3 **Every missed bug is a missed learning opportunity**

Targeted

Isolates One Issue

Guide Student Attention

Many Targeted Tests

Comprehensive

Tests every case

Hard To Engineer

Hard To Compute

Fuzz Testing

Fuzz Testing

Testing the behavior of the program on many random inputs

Complementary to Manual Testing

Historically used for security

Generate Random Inputs

Verify Security Constraints

Generate Random Inputs

Verify Correctness

Generate Random Inputs

How to compare output?

How many inputs are required?

How to improve upon Fuzz Tests?

Generate Inputs

- Random input generation
- All students were provided with an identical set of tests
- Large number of inputs needed

- Raw Output Check
- Hashing
- Program Tracing

Verify Output

- Raw comparison of output
- Compare against precomputed result

Hashing Output

- Hash combination of outputs
- Compare against precomputed result

CS61A @ UC Berkeley
cs61a.org

In Person CS1 Course with 1400 Students Enrolled

okpy.org

Collected Dataset

Students Completing Project	1,331
Code Snapshots	486,482
Average Snapshots per Student	349
Incorrect Attempts at Target Question	48,079

Output Vectors

Generated Inputs

Correct Student
Attempt

Student Attempt

Student Attempt

Student Attempt

Output Vector

Output Vector

Frequency of Incorrect Outputs

RQ2: How many inputs are needed?

R2: How many inputs are needed?

1 Input

✓
✓
✓
✗

RQ2: How many inputs are needed?

2 Inputs

✓

✓

✗

✗

RQ2: How many inputs are needed?

3 Inputs

RQ2: How many inputs are needed?

4 Inputs

RQ2: How many inputs are needed?

Fuzz Testing Effectiveness

656 Students (48.4%) passed all of the targeted tests but still had an error caught by the Fuzz Tests

- Targeted + Fuzz Tests
- Targeted Tests

RQ3: Improving Fuzz Tests

How to Improve On Fuzz Tests?

As a result of the Fuzz Test:

46% of students reported spending
1 to 4 hours debugging

19% of students reported spending
more than 4 hours debugging

Obfuscating output made it harder for
instructors to help students

● No Time
● >4 Hour

● < 1 Hour
● >1 Hour

Program Inspection

Incorrect result after playing 1 game(s):

```
-----  
 score0  score1 Turn Summary  
-----  
Turn 0: 0 0 Player 0 rolls 0 dice:  
 +1  
 1 0  
-----
```

```
Turn 1: 1 0 Player 1 rolls 7 six-sided dice:  
 +37 3, 4, 6, 3, 3, 4, 6  
 1 37 Dice sum: 29  
-----
```

...

Incorrect implementation of game at turn 1.

Please read over the trace to find your error.
(error_id: 1189294328)

Thank you

sumukh@berkeley.edu

@sumukhsridhara

okpy.org

cs61a.org