Evolving mutation from objects to the cloud

MUTATION workshop, Berlin, March 2011

Benoit Baudry

Outline

 A perspective on testing in evolving software construction paradigms

 A methodological pattern: question-learn-testfeedback

An illustration: aspect-oriented programming

The scope of software testing practice and research is widening

techniques

The scope of software testing ractice and research is dev-tester engineer prioritization test plan integration data jobs trainer impact techniques generation designer QA architect analysis conformance selection

because of (i) new ways of building software systems to (ii) face the growing diversity of applications and requirements for software systems

(ii) face the growing diversity of applications and requirements for software systems

(ii) face the application

3.

The identification of core principles underlying this apparent seething landscape is a major challenge for research in software engineering.

A visual representation

Carlo Ghezzi, Mehdi Jazayeri, and Dino Mandrioli. *Fundamentals of Software Engineering, 2nd edition*. 2002.

Key principles

Carlo Ghezzi, Mehdi Jazayeri, and Dino Mandrioli. *Fundamentals of Software Engineering, 2nd edition*. 2002.

- Rigor and formality
- Separation of concerns
- Modularity
- Abstraction
- Anticipation of change
- Generality
- Incrementality

Research in Software Engineering

Peter J. Denning: Is computer science science?. *Communications of the ACM*, 2005. **48**(4): p. 27 – 31.

Research in Software Engineering

Peter J. Denning: Is computer science science?. *Communications of the ACM*, 2005. **48**(4): p. 27 – 31.

Research in Software Engineering

Peter J. Denning: Is computer science science?. *Communications of the ACM*, 2005. **48**(4): p. 27 – 31.

4.

The confrontation of these core principles with the broadening scope of software leads to the emergence of new software construction paradigms

Software construction paradigms

- Object-oriented programming
- Aspect-oriented programming
- Model-driven development
- Aspect-oriented modelling
- Multi-paradigm modelling

Software testing research for emerging paradigms extends beyond error detection to analyze and include the context imposed by these paradigms

Agility and Test Driven Development

MDD and MBT

QLTF pattern

what can go wrong?
what type of errors are we looking for?
what can mitigate/increase error risks?

Software construction paradigm

how can we prevent faults?
how can testability be improved?
how can test be integrated in dev.
paradigm
processes?

Aspect oriented programming


```
class Point implements FigureElement {
  private int x = 0, y = 0;
  int getX() { return x; }
 int getY() { return y; }
  void setX(int x) {
 this.x = x;
  void setY(int y) {
 this.y = y;
  void moveBy(int dx, int dy) {
class Line implements FigureElement{
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 void setP2(Point p2) {
 this.p2 = p2;
 void moveBy(int dx, int dy) {
}
```

```
class Point implements FigureElement {
  private int x = 0, y = 0;
  int getX() { return x; }
 int getY() { return y; }
  void setX(int x) {
 this.x = x;
  void setY(int y) {
 this.y = y;
  void moveBy(int dx, int dy) {
class Line implements FigureElement{
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 void setP2(Point p2) {
 this.p2 = p2;
 void moveBy(int dx, int dy) {
}
```

```
aspect DisplayUpdating {
 pointcut move():
 call(void FigureElement.moveBy(int, int))||
 call(void Line.setP1(Point))
 call(void Line.setP2(Point))
 \prod
 call(void Point.setX(int))
 \Pi
 call(void Point.setY(int));
 after(): move() {
 Display.update();
 Advice
```

```
class Point implements FigureElement {
  private int x = 0, y = 0;
  int getX() { return x; }
 int getY() { return y; }
  void setX(int x) {
 this.x = x;
  void setY(int y) {
 this.y = y;
  void moveBy(int dx, int dy) {
class Line implements FigureElement{
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 void setP2(Point p2) {
 this.p2 = p2;
 void moveBy(int dx, int dy) {
}
```


```
class Point implements FigureElement {
 Pointcut
  private int x = 0, y = 0;
 descriptor (PCD)
  int getX() { return x; }
 JoinPoint
  int getY() { return y; }
  void setX(int x) {
 this.x = x
 aspect DisplayUpdating {
  void setY(int y) {
 pointcut move():
 this.y = y;
 call(void FigureElement.moveBy(int, int))||
 call(void Line.setP1(Point))
  void moveBy(int dx, int dy) {
 call(void Line.setP2(Point))
 П
 call(void Point.setX(int))
 \Pi
 call(void Point.setY(int));
 after(): move() {
class Line implements FigureElement{
 Display.update();
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 void setP2(Point p2) {
 this.p2 = p2;
 Advice
 void moveBy(int dx, int dy) {
```

```
class Point implements FigureElement {
 Pointcut
  private int x = 0, y = 0;
 descriptor (PCD)
  int getX() { return x; }
 JoinPoint
  int getY() { return y; }
  void setX(int x) {
 this.x = x
 aspect DisplayUpdating {
  void setY(int y) {
 pointcut move():
 this.y = y;
 call(void FigureElement.moveBy(int, int))||
 call(void Line.setP1(Point))
  void moveBy(int dx, int dy) {
 call(void Line.setP2(Point))
 П
 call(void Point.setX(int))
 \Pi
 call(void Point.setY(int));
 after(): move() {
class Line implements FigureElement{
 Display.update();
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 void setP2(Point p2) {
 this.p2 = p2;
 Advice
 void moveBy(int dx, int dy) {
```


Hogin(String, String): boolean + deleteAccount(int); boolean + createAccount(): Account + getAccount(int): Account * Account - balance: int + withdraw(int): boolean + deposit(int): void

Withdraw

both neglected and unintended

neglected joinpoints

both neglected and unintended

neglected joinpoints

both neglected and unintended

```
pointcut controlledAccess(): execution(* Bank.*(int));
matches deleteAccount() and getAccount()

pointcut controlledAccess(): execution(boolean Bank.*(int));
matches deleteAccount() and login()
```

neglected joinpoints

```
pointcut controlledAccess(): execution(* Account.*(int));
matches withdraw() and deposit()

pointcut controlledAccess(): execution(boolean Account.*(int));
matches withdraw()
```


Mutant PCD

- A PCD where a fault has been inserted
 - Selects a different set of joinpoints
- Equivalent mutant
 - Mutant that matches the same set of joinpoint
 - Equivalent mutants can be detected statically

Mutation Operators

Operator	Description
PCCC	Replaces a cflow by a cflowbelow, or the contrary
PCCE	Replaces a call by an execution, or the contrary
PCGS	Replaces a get by a set, or the contrary
PCLO	Changes the logical operators in a composition of PCDs
PCTT	Replaces a this by a target, or the contrary
POEC	Adds, removes or changes throwing clauses
POPL	Changes the parameter list
PSWR	Removes wildcards
PWAR	Removes annotation from type, field or method patterns
PWIW	Adds wildcards

Testing the PCD: an example – 1

Testing the PCD: an example – 1


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 try {
 account.withdraw(30);
 fail("Access should not be authorized");
 } catch(DeniedAccessException() {}
}
```

Crosscutting aspects

Number of matched join-points (NAJP)

38 open source projects: 479 aspects, 522 advices in 21245 join-points

AdviceTracer: writing PCD specific Oracles

- AdviceTracer: AspectJ library to write oracles that specifically target the PCD
- Oracles written with AdviceTracer for one PCD are:
 - Independent from the advices
 - Independent from other PCDs


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();


 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 try {
 account.withdraw(30);
 } catch(DeniedAccessException() {}
 setAdviceTracerOff();
 assertAdviceExecutionEquals(1);
 assertExecutedAdvice("AccessControl","Account.withdraw:47");
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 // System Test
 setAdviceTracerOff();
 assertAdviceExecutionEquals(4);
}
```


```
public void testAccessControlDelete() {
 bank.login(nonAuthorizedUser,password);
 addTracedAdvice("AccessControl");
 setAdviceTracerOn();
 // System Test
 setAdviceTracerOff();
 assertAdviceExecutionEquals(4);
}
```

R. Delamare, B. Baudry, S. Ghosh, Y. Le Traon.
 «An approach for testing pointcut descriptors in AspectJ». Journal of Software Testing,
 Verification and Reliability, 2011.

QLTF for AOP

Cloud computing

- Build order of magnitude bigger systems with order of magnitude less efforts
 - http://boom.cs.berkeley.edu/
- Distribution, communication and synchronization are hidden
 - establish trust in these mechanisms
- Design applications as atoms and bits
 - reason on pieces of programs
 - understand the interactions between these pieces and the cloud framework

MapReduce

Word count

```
/**
* Counts the words in each line.
* For each line of input, break the line into words and emit them as
 * (<b>word</b>, <b>1</b>).
 * /
public static class MapClass extends MapReduceBase
  implements Mapper Long Writable, Text, Text, Int Writable \{
  private final static IntWritable one = new IntWritable(1);
  private Text word = new Text();
  public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, one);
```

Word count

```
/**
  A reducer class that just emits the sum of the input values.
public static class Reduce extends MapReduceBase
 implements Reducer<Text, IntWritable, Text, IntWritable> {
  public void reduce (Text key, Iterator < IntWritable > values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```

MapReduce application

- Two independents parts
 - Mapper processes a bit of information; 1-to-1 input/ output sources
 - Reducer processes n mapped bits of information in a global result; n-to-1 I/O sources
- + configuration, dispatch modules

Map and reduce modules rely on

- high level languages
 - low level arithmetic, control, etc. are hidden from the programmer
- that have been heavily tested
 - i.e., we can trust the iterator Java library
- framework that abstracts I/O and distribution operations
 - all errors are handled by the framework (e.g., Hadoop)

MapReduce faults

- Some faults in map and reduce
 - logic, arithmetic

- Most of them elsewhere
 - 'cutting' a function in map and reduce is a hard design task
 - understanding the MapReduce framework is hard

Conclusion

- New ways of building software
- require new ways of testing it
- Mutation analysis can play a central role
 - understanding faults in the methods and techniques
 - focusing testing on relevant defects
 - tailoring testing research questions