

Pattern Discovery for Software Bug Mining

- Software is complex, and its runtime data is larger and more complex!
- Finding bugs is challenging: Often no clear specifications or properties; need substantial human efforts in analyzing data
- Software reliability analysis
 - Static bug detection: Check the code
 - Dynamic bug detection or testing: Run the code
 - Debugging: Given symptoms or failures, pinpoint the bug locations in the code
- Why pattern mining?—Code or running sequences contain hidden patterns
 - □ Common patterns → likely specification or property
 - Violations (anomalies comparing to patterns) → likely bugs
 - Mining patterns to narrow down the scope of inspection
 - Code locations or predicates that happen more in failing runs but less in passing runs are suspicious bug locations

2

Typical Software Bug Detection Methods

- Mining rules from source code
 - Bugs as deviant behavior (e.g., by statistical analysis)
 - Mining programming rules (e.g., by frequent itemset mining)
 - Mining function precedence protocols (e.g., by frequent subsequence mining)
 - Revealing neglected conditions (e.g., by frequent itemset/subgraph mining)
- Mining rules from revision histories
 - By frequent itemset mining
- Mining copy-paste patterns from source code
 - ☐ Find copy-paste bugs (e.g., CP-Miner [Li et al., OSDI'04]) (to be discussed here)
 - Reference: Z. Li, S. Lu, S. Myagmar, Y. Zhou, "CP-Miner: A Tool for Finding Copy-paste and Related Bugs in Operating System Code", OSDI'04

2

Mining Copy-and-Paste Bugs

- Copy-pasting is common
 - ☐ 12% in Linux file system
 - □ 19% in X Window system
- Copy-pasted code is error-prone
- Mine "forget-to-change" bugs by sequential pattern mining
 - Build a sequence database from source code
 - Mining sequential patterns
 - Finding mismatched identifier names & bugs

Courtesy of Yuanyuan Zhou@UCSD

```
void __init prom_meminit(void)
{
 ......
for (i=0; i<n; i++) {
 total[i].adr = list[i].addr;
 total[i].bytes = list[i].size;
 total[i].more = &total[i+1];
}
.....
for (i=0; i<n; i++) {
 taken[i].adr = list[i].addr;
 taken[i].bytes = list[i].size,
 taken[i].more = &total[i+1];
}
(Simplified example from linux-2.6.6/arch/sparc/prom/memory.c)</pre>
```

4

Building Sequence Database from Source Code

- □ Statement → number
- Tokenize each component
 - □ Different operators, constants, key words
 → different tokens
 - □ Same type of identifiers → same token
- □ Program → A long sequence
 - Cut the long sequence by blocks

Courtesy of Yuanyuan Zhou@UCSD

```
Hash values
```

```
65
 for (i=0; i<n; i++) {
 total[i].adr = list[i].addr;
16
 total[i].bytes = list[i].size;
16
 total[i].more = &total[i+1];
71
 for (i=0; i<n; i++) {
65
 taken[i].adr = list[i].addr;
16
 taken[i].bytes = list[i].size;
16
 taken[i].more = &total[i+1];
71
```

```
Final sequence DB: (65)
(16, 16, 71)
...
(65)
(16, 16, 71)
```

Sequential Pattern Mining & Detecting "Forget-to-Change" Bugs

Modification to the *sequence* pattern mining algorithm (16, 16, 71)Constrain the max gap Allow a maximal gap: inserting statements (16, 16, (10))in copy-and-paste Composing Larger Copy-Pasted Segments Combine the neighboring copy-pasted segments repeatedly f1 (b1); f (a1) f1 (b2); f (a2); Find conflicts: Identify names that cannot be mapped to the f (a3); £2 (b3); corresponding ones E.g., 1 out of 4 "total" is unchanged, unchanged ratio = conflict 0.25 If 0 < unchanged ratio < threshold, then report it as a bug

CP-Miner reported many C-P bugs in Linux, Apache, ... out of

millions of LOC (lines of code)

Courtesy of Yuanyuan Zhou@UCSD