Mutation Testing

cologne.rb | 16.10.2013

disclaimer

This presentation contains:

- memes
- a definition
- lots of screenshots
- overdrawn code examples
- a short quiz time
- surviving mutants
- no ponies

```
def mutation_testing
  <<-eos</pre>
```

```
is used to evaluate the quality of existing software tests
modifying the program's source code
based on well-defined mutation operators
each 'mutated' version is called a mutant
a test which detects the mutation (fail) will kill the mutant
mutants without failing tests are alive
```

eos end

```
def mutation_testing
  <<-eos</pre>
```

is used to evaluate the quality of existing software tests modifying the program's source code based on well-defined mutation operators each 'mutated' version is called a mutant a test which detects the mutation (fail) will kill the mutant mutants without failing tests are ALIVE

eos end

gem 'mutant', '~> 0.3.0.rc3'

Rubygem mutant

Total Downloads Releases Current Version Released First Release

↑ 24803 45 0.3.0.rc3 28 days ago about a year

ago

Depends on following gems Depending Gems Popular gems depending on mutant

abstract_type, adamantium, 9 crystalline, guard-mutant,

backports, descendants_tracker, devutils-metrics, ruote-

diff-lcs, equalizer, ice_nine, synchronize, ruote-resque,

mutant-rails, citrus-core,

meta_module, develry

Github mbj/mutant

inflecto, rspec, to_source

Watchers Forks Development activity Last commit First commit

213 15 **15** • Active 24 days ago

Top contributors Contributors Issues

mbj, dkubb, solnic, snusnu, 12 36

benmoss, nevir, and jessekempf

clekstro, splattael, postmodern,

Markus Schirp mbj

- self-employed / freelancing
- Essen, Germany
- mbj@schirp-dso.com
- https://twitter.com/_m_b_j_
- Doined on Aug 21, 2009

followers

141

following

starred

Organizations

Piotr Solnica solnic

- Powow AS
- Poland, Kraków
- http://solnic.eu
- ⑤ Joined on Feb 27, 2008

230 followers

268 starred

157 following

Organizations

Dan Kubb dkubb

- Freelancer
- Mission, BC, Canada
- dan.kubb@gmail.com
- ⑤ Joined on Feb 03, 2008

302

100

following

followers

starred

Organizations

Projects using Mutant

The following projects adopted mutant, and aim 100% mutation coverage:

- axiom
- axiom-types
- rom-mapper
- rom-session
- event bus
- virtus
- guacky
- substation
- large binomials

mbj/mutant

Feed

Code

Issues

Trends

Search by class name code climate 4.0

Summary of September 9th - 15th

54 files changed, 1,016 insertions, 878 deletions

One class/module was added. 29 days ago

Mutant::Predicate::Matcher

B → A Mutant::CLI::Classifier has improved. about a month ago

Two classes/modules were added. about a month ago

Mutant::Mutator::Node::Blockarg

Mutant::Mutator::Node::Dsym

Classes by Rating

<u>w</u>

Hotspots

Huzzah! This repo has no classes or modules worse than a B.

THE CODE YUNO SHOW MEP


```
source "https://rubygems.org"

gem 'simplecov', "~> 0.8.0.pre2"
gem "rake", "~> 10.1.0"
gem "rspec", "~> 2.14.0"
gem "mutant", "~> 0.3.0.rc3"
gem "rspec-pride", "~> 2.2.0", :require => false
gem "activesupport", "~> 4.0.0", :require => false
```

```
ib lib
 fancy_algorithm.rb
spec
 fancy_algorithm_spec.rb
 spec_helper.rb
 .gitignore
 .rspec
 Gemfile
 Gemfile.lock
 README.md
 Rakefile
```

```
require 'spec helper'
describe 'FancyAlgorithm' do
  let(:random list) { %w[2 1 3 5 6 4 9 8 7] }
  let(:sorted list) { %w[1 2 3 4 5 6 7 8 9] }
  context ':sort' do
 subject { FancyAlgorithm.new(:sort) }
 it { expect(subject.perform(random list)).to eql(sorted list) }
  end
  context ':unsort' do
 subject { FancyAlgorithm.new(:unsort) }
 it { expect(subject.perform(random_list)).to_not eql(sorted_list) }
  end
end
```

```
lib
 fancy_algorithm.rb
spec
 fancy_algorithm_spec.rb
 spec_helper.rb
 .gitignore
  .rspec
 Gemfile
 Gemfile.lock
  README.md
 Rakefile
```

```
class FancyAlgorithm
  attr accessor :strategy
  def initialize(strategy)
 @strategy = strategy.to s
  end
  def perform(list)
 self.send("#{strategy} algorithm!", list)
  end
  private
 def sort algorithm!(list)
 return list if list.size <= 1</pre>
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]</pre>
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
 end
 def unsort algorithm!(list)
 return list.shuffle unless list.empty?
 end
end
```

```
lib
 fancy_algorithm.rb
spec
 fancy_algorithm_spec.rb
 spec_helper.rb
 .gitignore
 .rspec
 Gemfile
 Gemfile.lock
 README.md
 Rakefile
```

```
class FancyAlgorithm
  attr accessor :strategy
  def initialize(strategy)
 @strategy = strategy.to s
  end
  def perform(list)
 self.send("#{strategy} algorithm!", list)
  end
 This is obviously
  private
 more advanced
 def sort algorithm!(list)
 than Array#sort.
 return list if list.size <= 1</pre>
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]</pre>
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
 end
 def unsort algorithm!(list)
 return list.shuffle unless list.empty?
 end
end
 http://bigocheatsheet.com/
```

```
lib
 fancy_algorithm.rb
spec
 fancy_algorithm_spec.rb
 spec_helper.rb
 .gitignore
 .rspec
 Gemfile
 Gemfile.lock
 README.md
 Rakefile
```

```
class FancyAlgorithm
  attr accessor :strategy
  def initialize(strategy)
 @strategy = strategy.to s
  end
  def perform(list)
 self.send("#{strategy} algorithm!", list)
  end
 Quiztime:
  private
 Which sorting algorithm
 def sort algorithm!(list)
 is this?
 return list if list.size <= 1</pre>
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]</pre>
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
 end
 def unsort algorithm!(list)
 return list.shuffle unless list.empty?
 end
end
 http://bigocheatsheet.com/
```

```
lib
 fancy_algorithm.rb
spec
 fancy_algorithm_spec.rb
 spec_helper.rb
 .gitignore
  .rspec
  Gemfile
 Gemfile.lock
  README.md
 Rakefile
```

```
class FancyAlgorithm
  attr accessor :strategy
  def initialize(strategy)
 @strategy = strategy.to s
  end
  def perform(list)
 self.send("#{strategy} algorithm!", list)
  end
 Quiztime:
  private
 What's the <u>average</u>
 Big-O complexity of this
 def sort algorithm!(list)
 sorting algorithm?
 return list if list.size <= 1</pre>
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]</pre>
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
 end
 def unsort algorithm!(list)
 return list.shuffle unless list.empty?
 end
end
 http://bigocheatsheet.com/
```

```
lib
 fancy_algorithm.rb
spec
 fancy_algorithm_spec.rb
 spec_helper.rb
 .gitignore
  .rspec
  Gemfile
 Gemfile.lock
  README.md
 Rakefile
```

```
class FancyAlgorithm
  attr accessor :strategy
  def initialize(strategy)
 @strategy = strategy.to s
  end
  def perform(list)
 self.send("#{strategy} algorithm!", list)
  end
 Quiztime:
  private
 What's the sorting
 algorithm behind Ruby's
 def sort algorithm!(list)
 Array#sort?
 return list if list.size <= 1</pre>
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]</pre>
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
 end
 def unsort algorithm!(list)
 return list.shuffle unless list.empty?
 end
end
 http://bigocheatsheet.com/
```

http://www.igvita.com/2009/03/26/ruby-algorithms-sorting-trie-heaps/

Fabulous tests in 0.001248 seconds 2 examples, 0 failures, 0 pending

```
lib/fancy_algorithm.rb
100.0 % covered
16 relevant lines, 16 lines covered and 0 lines missed.
 class FancyAlgorithm
 2.
 attr_accessor :strategy
 3.
 def initialize(strategy)
 2
 @strategy = strategy.to_s
 5.
 end
 6.
 7.
 def perform(list)
 8.
 2
 self.send("#{strategy}_algorithm!", list)
 9.
10.
 end
11.
 0
12.
 private
13.
14.
 def sort_algorithm!(list)
15.
 return list if list.size <= 1
16.
 0.upto(list.size - 1) do |i|
17.
 (list.size - 1).downto(i + 1) do |j|
18.
 36
 if list[j] < list[j - 1]</pre>
19.
20.
 (list[j], list[j - 1] = list[j - 1],
 list[j])
```

\$ mutant --help

usage: mutant STRATEGY [options] MATCHERS ...

Strategies:

--rspec

--rspec-level LEVEL

--ignore-subject MATCHER

--zombie

-I, --include DIRECTORY

-r, --require NAME

kills mutations with rspec set rspec expansion level ignores subjects that matches MATCHER

Run mutant zombified

Add DIRECTORY to \$LOAD PATH

Require file with NAME

Options:

--version

--code FILTER

--fail-fast

-d, --debug

-h, --help

Print mutants version
Adds a code filter
Fail fast
Enable debugging output
Show this message

```
Mutant configuration:
 #<Mutant::Matcher::Method::Instance cache=#<Mutant::Cache>
Matcher:
 scope=FancyAlgorithm method=#<UnboundMethod: FancyAlgorithm#initialize>>
Subject Filter: Mutant::Predicate::CONTRADICTION
Strategy: #<Mutant::Strategy::Rspec level=0>
FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4
. . . . . . F . . .
(09/10) 90% - 0.79s
FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4
evil:FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4:b34d0
00 - 1, 4 + 1, 4 00
def initialize(strategy)
- @strategy = strategy.to_s
+ @strategy = strategy
end
(09/10) 90% - 0.79s
Subjects: 1
Mutations: 10
Kills: 9
Runtime: 0.86s
Killtime: 0.79s
Overhead: 8.84%
Coverage: 90.00%
Alive:
```

```
Mutant configuration:
 #<Mutant::Matcher::Method::Instance cache=#<Mutant::Cache>
Matcher:
 scope=FancyAlgorithm method=#<UnboundMethod: FancyAlgorithm#initialize>>
Subject Filter: Mutant::Predicate::CONTRADICTION
 #<Mutant::Strategy::Rspec level=0>
Strategy:
FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4
(09/10) 90% - 0.79s
FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4
evil:FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4:b34d0
@a -1,4 +1,4 @a
def initialize(strategy)
- @strategy = strategy.to_s
 def initialize(strategy)
+ @strategy = strategy
 @strategy = strategy.to s
end
(09/10) 90% - 0.79s
 end
Subjects: 1
 def perform(list)
Mutations: 10
 self.send("#{strategy} algorithm!", list)
Kills: 9
 end
Runtime: 0.86s
Killtime: 0.79s
Overhead: 8.84%
```

Coverage: 90.00%

```
$ mutant --rspec -I lib -r fancy algorithm FancyAlgorithm
Mutant configuration:
. . .
FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4
. . . . . . F . . .
(09/10) 90% - 0.80s
FancyAlgorithm#perform:/../lib/fancy algorithm.rb:8
. . . . . . . F . . . . . . . . . .
(17/18) 94% - 1.44s
FancyAlgorithm#sort algorithm!:/../lib/fancy algorithm.rb:14
(47/57) 82% - 4.87s
FancyAlgorithm#unsort algorithm!:/../lib/fancy algorithm.rb:27
....FF.FFFFFFF.FFF
(06/18) 33% - 1.52s
Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%
Alive:
 24
```

```
$ mutant --rspec -I lib -r fancy algorithm FancyAlgorithm
Mutant configuration:
FancyAlgorithm#initialize:/../lib/fancy algorithm.rb:4
. . . . . . F . . .
(09/10) 90% - 0.80s
FancyAlgorithm#perform:/../lib/fancy algorithm.rb:8
. . . . . . . F . . . . . . . . . .
(17/18) 94% - 1.44s
FancyAlgorithm#sort algorithm!:/../lib/fancy algorithm.rb:14
(47/57) 82% - 4.87s
FancyAlgorithm#unsort algorithm!:/../lib/fancy algorithm.rb:27
....FF.FFFFFFF.FFF
(06/18) 33% - 1.52s
Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%
Alive:
 24
```

```
- self.send("#{strategy}_algorithm!", list)
+ send("#{strategy}_algorithm!", list)
 self.send("#{strategy}_algorithm!", list)
 end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
  end
  list
end</pre>
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

```
- if list.size <= 1
+ if list.size <= -1</pre>
```

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
  end
  end
  list
end</pre>
```

Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%

```
- if list.size <= 1
+ if list.size <= -1
- if list.size <= 1
+ if list.size <= 2</pre>
```

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
  end
  end
  list
end</pre>
```

```
- if list.size <= 1
+ if list.size <= -1
- if list.size <= 1
+ if list.size <= 2
- if list.size <= 1
+ if list.size <= nil</pre>
```

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
 end</pre>
```

```
- if list.size <= 1
+ if list.size <= -1

- if list.size <= 1
+ if list.size <= 2

- if list.size <= 1
+ if list.size <= 1
+ if list.size <= nil</pre>
```

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
  end
  end
  list
end</pre>
```

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
  end
  list
end</pre>
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

- return(list)
+ return(nil)

def sort_algorithm!(list)
 return list if list.size <= 1
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
end</pre>

Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%

```
- return(list)
+ return(nil)

- if list.size <= 1
- return(list)
- end
+ nil</pre>
```

```
def sort_algorithm!(list)
  return list if list.size <= 1
  0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
  end
  end
  list
end</pre>
```

```
- return(list)
+ return(nil)

- if list.size <= 1
- return(list)
- end
+ nil

- if list.size <= 1
- return(list)
- end</pre>
```

Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%
Alive: 24

def sort_algorithm!(list)
 return list if list.size <= 1
 0.upto(list.size - 1) do |i|
 (list.size - 1).downto(i + 1) do |j|
 if list[j] < list[j - 1]
 list[j], list[j - 1] = list[j - 1], list[j]
 end
 end
 end
 list
end</pre>

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

- unless list.empty?
- + unless nil

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

```
- unless list.empty?
+ unless nil
```

- unless list.empty?
+ unless !list.emtpy?

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

```
 unless list.empty?
 unless list.empty?
 unless !list.emtpy?
 unless list.empty?
 unless list.empty?
```

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
end
```

```
- unless list.empty?
+ unless nil
- unless list.empty?
+ unless !list.emtpy?
- unless list.empty?
+ unless false
- unless list.empty?
+ if list.empty?
```

Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%
Alive: 24

def unsort_algorithm!(list)
 return list.shuffle unless list.empty?
 end

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

- return(list.shuffle)
- + return(list)

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

- return(list.shuffle)
- + return(list)
- return(list.shuffle)
- + list.shuffle

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```

Subjects: 4
Mutations: 103
Kills: 79

Runtime: 9.46s Killtime: 8.62s Overhead: 8.84% Coverage: 76.70%

- return(list.shuffle)
 + return(list)
- return(list.shuffle)
- + list.shuffle
- return(list.shuffle)
- + return(nil)

```
Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%
```

Alive: 24

def unsort_algorithm!(list)
 return list.shuffle unless list.empty?
 end

```
return(list.shuffle)
 return(list)
  return(list.shuffle)
 list.shuffle
 return(list.shuffle)
 return(nil)
- unless list.empty?
 return(list.shuffle)
  end
+ nil
```

```
Subjects: 4
Mutations: 103
Kills: 79
Runtime: 9.46s
Killtime: 8.62s
Overhead: 8.84%
Coverage: 76.70%
Alive: 24
```

```
def unsort_algorithm!(list)
  return list.shuffle unless list.empty?
  end
```


- Try it by yourself
- clone the repo
- play around
- write specs to kill the mutants
- run mutant in other projects
- create issues
- help improve the documentation
- mutate all the things

example project (including this slides):

https://github.com/DonSchado/colognerb-on-mutant

in addition:

https://github.com/DonSchado/bob-the-mutant

obviously:

https://github.com/mbj/mutant

for reference:

http://slid.es/markusschirp/mutation-testing/

http://solnic.eu/2013/01/23/mutation-testing-with-mutant.html

rails?

https://github.com/mockdeep/mutant-rails