

Tao Xie North Carolina State University Nikolai Tillmann, Peli de Halleux, Wolfram Schulte Microsoft Research

Outline

- Unit Testing
- Parameterized Unit Testing (PUT)
- Mutation Analysis for PUT

Unit Under Test

```
public class IntStack {
 public IntStack() { ... }
 public void Push(int value) {
 if (value < 0) return;
 public int Pop() { ... }
 public bool IsEmpty() { ... }
 public bool Equals(Object other) { ... }
```


- A unit test is a small program with assertions
- Test a single (small) unit of code

```
void TestPushPop() {
  IntStack s = new IntStack();
  s.Push(3);
  s.Push(5);
  Assert.IsTrue(s.Pop() == 5);
}
```

- Happy path only
- New code with old tests
- Redundant tests

The Recipe of Unit Testing

- Three ingredients:
 - Data
 - Method Sequence
 - Assertions

```
void TestPushPop() {
 int item1 = 3, item2 = 5;

IntStack s = new IntStack();
 s.Push(item1);
 s.Push(item2);

Assert.IsTrue(s.Pop() == item2);
}
```


The (problem with) Data

s.Push(5);

- Which value matters?
 - Redundant, Incomplete Test Suites
- Does not evolve with the code under test.

(M.

Parameterized Unit Test

- Parameterized Unit Test =Unit Test with Parameters
- Separation of concerns
 - Data is generated by a tool
 - Human takes care of the Functional Specification

```
void TestPushPopPUT4(IntStack s, int i) {
 PexAssume.IsTrue(s != null);
 PexAssume.IsTrue(i >= 0);
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

Parameterized Unit Tests are Algebraic Specifications

 A Parameterized Unit Test can be read as a universally quantified, conditional axiom.

```
void TestPushPopPUT4(IntStack s, int i) {
 PexAssume.IsTrue(s != null);
 PexAssume.IsTrue(i >= 0);
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

```
∀ IntStack s, int i:
 s ≠ null ∧ i >= 0 ⇒
 equals(
 Pop(Push(s, i)),
 i)
```


Test Generation WorkFlow

Automatic test input generation with Pex

- Pex is a test input generator
 - Pex starts from parameterized unit tests
 - Generated tests are emitted as traditional unit tests
- Pex analyzes execution paths
 - Analysis at the level of the .NET instructions (MSIL)
 - Dynamic symbolic execution (i.e., directed random testing in DART, concolic testing in CUTE, ...)

Parameterized Unit Testing/Pex

- Pex is being used both inside and outside of Microsoft
- Publicly available with both commercial and academic licenses
- Being integrated into Visual Studio
- Being taught at NCSU graduate testing course
 - http://sites.google.com/site/teachpex/
- ICSE 2009 Tutorial on PUT
 - http://ase.csc.ncsu.edu/put/

• . . .

4A Patterns for Parameterized Unit Tests

Assume, Arrange, Act, Assert

Writing (Good) Parameterized Unit Tests is Challenging

- Stronger assumptions (not good)
- Weaker assertions (not good)

Detecting them is challenging too

```
void TestPushPopPUT3(int i) {
 PexAssume.IsTrue(i >= 0);
 IntStack s = new IntStack();
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

```
void TestPushPopPUT4(IntStack s, int i) {
 PexAssume.IsTrue(s != null);
 PexAssume.IsTrue(i >= 0);
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

Analysis of Parameterized Unit Tests (PUTs)

- Key idea for detecting stronger assumptions
 - weakening assumptions while violating no assertions in the PUT
- Key idea for detecting weaker assertions
 - strengthening assertions while still being satisfied by the generated test inputs

Mutation Analysis of Parameterized Unit Tests (PUTs)

- Key idea for detecting stronger assumptions
 - weakening assumptions (producing a mutant PUT) while violating no assertions in the PUT (being a live mutant or not being killed)
- Key idea for detecting weaker assertions
 - strengthening assertions (producing a mutant PUT) while still being satisfied by the generated test inputs PUT (being a live mutant or not being killed)

Mutation Killing

- A mutant PUT is live if <u>no</u> test inputs can be generated (by a test generation tool) to
 - violate specified assertions
 - satisfy the specified assumptions
- A live mutant PUT indicates likely PUT improvement
 - generalization on assumptions
 - specialization on assertions

Mutation Operators

- Assumption Weakening: weaken constraints specified in assumptions
- Assertion Strengthening: strengthen constraints specified in assertions
- Primitive-Value Generalization: replace a primitive value with an additional parameter (related to assumption weakening)
- Method-Invocation Deletion: Delete a method invocation (related to assumption weakening)

Assumption Weakening

Deleting an assumption from the PUT

```
void TestPushPopPUT1(int j) {
 PexAssume.IsTrue(j >= 0);
 IntStack s = new IntStack();
 s.Push(j);
 s.Push(5);
 PexAssert.IsTrue(s.Pop() == 5);
}
```

Weakening a clause in an assumption: $P > Q \rightarrow P >= Q$

```
void TestPushPopPUT2(int i) {
 PexAssume.IsTrue(i > 0); → PexAssume.IsTrue(i >= 0);
 IntStack s = new IntStack();
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

Assertion Strengthening


```
Strengthen a clause
strengthen P > Q to P > (Q + const)
strengthen P > Q to P == (Q+const)),
```

```
void TestPushPopPUT1(int j) {
 IntStack s = new IntStack();
 s.Push(j);
 s.Push(5);
 PexAssert.IsTrue(s.Pop() > -1);
 PexAssert.IsTrue(s.Pop() > 0);
 PexAssert.IsTrue(s.Pop() == 5);
}
```

Primitive-Value Generalization

```
void TestPushPopPUT() {
 IntStack s = new IntStack();
 s.Push(3);
 s.Push(5);
 PexAssert.IsTrue(s.Pop() == 5);
}
```

```
void TestPushPopPUT1(int j) {
 IntStack s = new IntStack();
 s.Push(j);
 s.Push(5);
 PexAssert.IsTrue(s.Pop() == 5);
}
```

Method-Invocation Deletion


```
void TestPushPopPUT3(int i) {
 PexAssume.IsTrue(i >= 0);
 IntStack s = new IntStack();
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

```
void TestPushPopPUT4(IntStack s, int i) {
 PexAssume.IsTrue(s != null);
 PexAssume.IsTrue(i >= 0);
 s.Push(i);
 PexAssert.IsTrue(s.Pop() == i);
}
```

Conclusion

- Writing good PUTs is challenging
 - Stronger assumptions
 - Weaker assertions

Mutation analysis of PUTs

- Mutation killing
- Mutation operators
 - Assumption weakening
 - Assertion strengthening
 - Primitive-value generalization
 - Method-invocation deletion

http://research.microsoft.com/pex http://ase.csc.ncsu.edu/put/

Automated

Software Research Group

Engineering Research Group

RISE

Pex in Visual Studio

Leveraging the Visual Studio integration

Dynamic Symbolic Execution

Code to generate inputs for:

```
void CoverMe(int[] a)

if (a == null) return;
if (a. Length > 0)
  if (a[0] == 1234567890)
 throw new Exception("bug");
}
```


Choose next path Solve Execute&Monitor		
Constraints to solve	Data nul I	Observed constraints a==nul a! =nul &&
a! =nul l	{}	! (a. Length>0)
a! =nul I Negated condition & 20		
a! =nul && a. Length>0 && a[0] == 1234567890	{123}	a! =nul && a. Length>0 && a[0]==1234567890

Running Pex from the Editor

- Right-click on the method name
- Select Run Pex Explorations

Suggested Fixes

Attributes

Test outcome filtering

