The 34th IEEE/ACM International Conference on Automated Software Engineering (ASE 2019)

Automatic Self-Validation for Code Coverage Profilers

Yibiao Yang, Yanyan Jiang 蒋炎岩 (presenter), Zhiqiang Zuo,

Yang Wang, Hao Sun, Hongmin Lu, Yuming Zhou, Baowen Xu

Outline

- Code coverage profilers
- Testing code coverage profilers
- Automatic self-validation for code coverage profilers

Code Coverage Profilers

Code Coverage

• Which code (normally a line) is executed or not?

How many times each code is executed?

Code Coverage: Profilers

```
\sqrt{1}: 1:int foo(int v)
 Line #2: no coverage information.
 2:{
√¹: 3:
 int q = 0;
\sqrt{1}: 4: if(v>0)
\sqrt{1}: 5: g = v \mid | !v;
 Line #5: executed once (1)
 6: } else {
\times^{0}: 7:
 q = -1;
 Line #7: not executed (0)
\checkmark^1: 9: return g;
-1: 10:
\sqrt{1}: 11:void main() { foo(1); }
```

Example coverage report by Gcov (GCC)

Code Coverage: Usages

10:40 - 12:20: Papers - Testing and Coverage at Cortez 1 Chair(s): Jonathan Bell George Mason University							
Talk	Automatic Self-Validation for Code Coverage Profilers						
Talk	Efficient Test Generation Guided by Field Coverage Criteria						
Talk	Exploring Output-Based Coverage for Testing PHP Web App						
Talk	PHANTA: Diversified Test Code Quality Measurement for Mo						
Demo	TestCov: Robust Test-Suite Execution and Coverage Measu						
Demo	VisFuzz: Understanding and Intervening Fuzzing with Intera						

Testing Code Coverage Profilers

Code Coverage Statistics Went Wrong?

- Oooops...
 - testers are misled
 - fuzzers lose directions

That's why we should test code coverage profilers!

Differential Testing¹

Compare outputs of two independent code coverage profilers on a same program

Gcov LLVM-cov

| -1: 12: } | 12| $\sqrt{2}$ | } | $\sqrt{4}$: 13: for(;g;) | $\sqrt{2}$: 14: return 0; | $\sqrt{4}$ | $\sqrt{2}$ | return 0; | $\sqrt{2}$ | $\sqrt{2$

Something goes wrong!

¹ Y. Yang, et al. Hunting for bugs in code coverage tools via randomized differential testing. (ICSE'19)

But...

 Compilers do not have consensus on the definition of "covering a line"

- differential testing has lots of false positives
- differential testing has to be conservative if a profiler reports -1

Why?

- Coverage profiler instruments basic blocks
 - add <u>__gcov0.foo[#bb]++;</u> to each basic block #bb

```
1 void foo(int x)
 test %edi,%edi
 js L1
 if (x >= 0)
 incq (__gcov0.foo[0])
 asm volatile ("XXX");
 XXX
 else
 incq (__gcov0.foo[2])
 asm volatile ("YYY");
 retq
 L1: incq (__gcov0.foo[1])
 gcc -0s -c <u>--coverage</u> a.c
 incq (__gcov0.foo[3])
 (-Os to make assembly code easier to read)
 retq
```

Why?

• Different compilers hold different opinion what are basic blocks, when they are executed, and False Negative k to code!

-1 void foo (int T) 4:void foo(int T) 5:{ printf("Welcome to "); printf ("Welcome to " switch (T) { switch (T) { False case 0: 8: case 0: Positive printf("ASE!\n"); printf("ASE!\ 10: break; break; \times^{0} : 11: case 1: case 1: \times^{0} : 12: $12 | \times^{0} |$ printf("ICSE!\n"); printf("ICSE!\n"); \times^{0} : 13: $13 | \times^{0} |$ break; break; \times^{0} : 14: case 2: case 2: 14 | 1 |

Gcov

M-cov

Even Worse...

- Different compilers can do different optimizations even at zero optimization level
 - optimized code has no coverage info (-1)

```
1 #define ONE 1
 1 push %rbp
 void foo(int x) {
 2 mov %rsp,%rbp
 if (ONE == 1) {
 3 mov %edi,-0x4(%rbp)
 asm volatile ("XXX");
 4 incl ( gcov0.foo[0])
 } else {
 ⇒ XXX
 // optimized out
 Optimization levels
 6 incl (__gcov0.foo[1])
 7 pop %rbp
 02 > 01 > 0g > 00
 8 retq
```

Image source: 暴走漫画

Automatic Self-Validation for Code Coverage Profilers

Our Goals

- Automatic self-validation of code coverage profilers
 - getting rid of the need of a reference implementation

- With zero false positive
 - getting rid of heuristic clustering and human inspections

Basic Idea: Self-Validation

- Can't find two profilers? Just find two programs with *correlated* code coverage statistics!
 - *mutate* a single piece of program without disturbing existing code coverage statistics

...By Changing "Non-Covered" Code!

```
1 \mid -1 \mid int main()
 2 | \sqrt{1} | \{
 switch (8)
 V1
 5 | \sqrt{1} |
 case 8:
 break;
 √¹ | default:
 81 \times 01
 abort ();
 break;
 return 0;
12 | \sqrt{1} |
```

- Replacing Line #8 (unexecuted) with *anything* won't change the coverage of other parts
 - (only if Line #8 is indeed not executed)

• Otherwise, we found a bug in the coverage profiler!

```
-1: 3: switch (8)
-1: 4: {
-1: 5: case 8:

√¹: 6: break;
-1: 7: default:
-1: 8: abort ();
-1: 9: break;
-1: 10: }
```

gcov: unreachable code optimized out (correct)

llvm-cov: inconsistent coverage statistics for sequential code (incorrect)

```
switch (8)
 switch (8)
 switch (8)
 4 | \sqrt{1} |
 4 | \sqrt{1} |
 5 | \sqrt{1} | case 8:
 5|\sqrt{1}| case 8:
-1: 5: case 8:
 6 | \sqrt{1} | break;
 6 | \sqrt{1} | break;
 6: break;
 7 \mid \checkmark^1 \mid default:
 7 | \sqrt{1} | default:
-1: 7: default:
 8 \mid \times^0 \mid ; // abort ();
-1: 8: abort ();
 8 \mid \times^0 \mid abort ();
-1: 9: break;
 9 | \sqrt{1} | break;
 9 \mid \times^0 \mid break;
-1: 10:
 10 | \sqrt{1} |
```

llvm-cov: correct if not aborting

```
1 \mid -1 \mid int main()
 1 \mid -1 \mid int main()
 1:int main()
 2 | \sqrt{1} | \{
 2:{
 3 | \sqrt{1} | switch (8)
 switch (8)
 3:
 switch (8)
 \checkmark^1
 5|\sqrt{1}| case 8:
 5|\sqrt{1}| case 8:
 5: case 8:
 6 | \sqrt{1} | break;
 6 \mid \sqrt{1} \mid break;
 break;
 7 \mid \sqrt{1} \mid default:
 default:
 7: default:
 8 \mid \times^{0} \mid
 8 \mid \times^0 \mid ; // abort ();
-1:
 8: abort ();
 abort ();
 9 \mid \times^0 \mid break;
 break;
 91 V1
 break;
-1: 10:
 10 | \sqrt{1} |
\checkmark^1: 11:
 return 0;
 11 | \checkmark^1 |
 11 | \sqrt{1} | return 0;
 return 0;
-1: 12:
 12 | \sqrt{1} | 
 12 | \sqrt{1} | 
 (a) \mathcal{C}_{\mathcal{P}} (gcov)
 (b) \mathcal{C}_{\mathcal{D}} (llvm-cov)
 (c) \mathcal{C}_{\mathcal{P}\setminus\{s_8\}\cup\{s_8'\}} (llvm-cov)
```

```
1 \mid -1 \mid int main()
 1 \mid -1 \mid int main()
 1:int main()
 2 | \sqrt{1} | \{
 2 | \sqrt{1} | \{
 2:{
 switch (8)
 switch (8)
 switch (8)
 \checkmark^1
 5 | \sqrt{1} |
-1: 5: case 8:
 case 8:
 case 8:
 6 | \sqrt{1} | break;
 break;
 6: break;
-1: 7: default:
 default:
 default:
 8 \mid \times^0 \mid
-1: 8: abort ();
 8 \mid \times^0 \mid
 abort ();
 ; // abort ();
-1: 9: break;
 9| \times^0|
 break;
 break;
-1: 10:
 10 | 🗸 ¹
\checkmark^1: 11:
 return 0;
 11 | \sqrt{1} |
 11 | \checkmark^1 |
 return 0;
 return 0;
-1: 12:
 12 | \sqrt{1} | 
 12 | \sqrt{1} | 
 (b) \mathcal{C}_{\mathcal{D}} (llvm-cov)
 (c) \mathcal{C}_{\mathcal{P}\setminus\{s_8\}\cup\{s_8'\}} (llvm-cov)
 (a) \mathcal{C}_{\mathcal{P}} (gcov)
```

Example: GCC-#90439

- Removing unexecuted code should not rule out executed code
 - otherwise, buggy coverage profiler!

```
1:void foo(int x, unsigned u) {
 \sqrt{1}: 1:void foo(int x, unsigned u) {
 2: if ((1U << x) != 64
 \sqrt{1}: 2: if ((1U << x) != 64
 \sqrt{1}: 3: || (2 << x) != u
 | | (2 << x) != u
 | | (1 << x) == 14
 -1: 4: | | (1 << x) == 14
\sqrt{1}: 5: || (3 << 2) != 12)
 -1: 5: || (3 << 2) != 12)
\times^0: 6: __builtin_abort ();
 -1: 6: ; // __builtin_abort ();
\sqrt{1}: 7:}
 \sqrt{1}: 7:}
\sqrt{1}: 8:int main() {
 \sqrt{1}: 8:int main() {
\sqrt{1}: 9: foo(6, 128U);
 \sqrt{1}: 9: foo(6, 128U);
 √¹: 10: return 0;
√¹: 10: return 0;
-1: 11:}
 -1: 11:}
 (a) \mathcal{C}_{\mathcal{P}} (gcov)
 (b) \mathcal{C}_{\mathcal{P}\setminus\{s_5\}\cup\{s_5'\}} (gcov)
```

Discussion: Zero False Positive

- Argument: zero-level optimization should strictly follow the *statement-level semantics* of a program¹ (assuming no undefined behavior)
 - strong inconsistency $(x \neq y; -1 \notin \{x, y\})$
 - ⊢ bug (LLVM-#41821)
 - weak inconsistency $(x \neq y; -1 \in \{x, y\})$
 - ⊢ bug (GCC-#90439) or improperly aggressive optimization

¹C. Ellison, G. Rosu. An executable formal semantics of C with applications. (POPL'12)

Experimental Results

- 23 previously unknown bugs in Gcov and LLVM-cov
 - 12 cannot be found by differential testing
 - other 11 were filtered out as false positives

ID	Profiler	Bugzilla ID	Priority	Status	Туре	DiffTest
1	gcov	88913	P3	Fixed	Wrong Freq.	\checkmark
2	gcov	88914	Р3	Fixed	Wrong Freq.	✓
3	gcov	88924	P5	New	Wrong Freq.	\checkmark
4	gcov	88930	Р3	Fixed	Wrong Freq.	✓
5	gcov	89465	Р3	Fixed	Missing	×
6	gcov	89467	P3	Fixed	Wrong Freq.	\checkmark
7	gcov	89468	P5	New	Wrong Freq.	×
8	gcov	89469	P5	New	Wrong Freq.	\checkmark
9	gcov	89470	P5	New	Wrong Freq.	\checkmark
10	gcov	89673	P5	New	Spurious	×
11	gcov	89674	P5	New	Spurious	×
12	gcov	89675	Р3	Fixed	Missing	×
13	gcov	90023	P5	New	Spurious	×
14	gcov	90054	P3	Fixed	Missing	\checkmark
15	gcov	90057	Р3	Fixed	Wrong Freq.	\checkmark
16	gcov	90066	P5	New	Wrong Freq.	×
17	gcov	90091	P3	New	Wrong Freq.	\checkmark
18	gcov	90104	P3	New	Wrong Freq.	×
19	gcov	90425	P5	New	Wrong Freq.	×
20	gcov	90439	Р3	New	Missing	×
21	llvm-cov	41051	PN	New	Wrong Freq.	\checkmark
22	llvm-cov	41821	PN	New	Spurious	×
23	llvm-cov	41849	PN	New	Missing	×

Summary & Thanks!

