An Empirical Evaluation of Evolutionary Algorithms for Test Suite Generation

José Campos, Yan Gen, Gordon Fraser, Marcelo Eler, Andrea Arcuri

September 11th, 2017 9th Symposium on Search-Based Software Engineering (SSBSE) Paderborn, Germany


```
🌘 🧶 🌔 🖺 Java - comparators/src/java/collections/comparators/FixedOrderComparator.java - Eclipse - /Users/jmr/Papers/evosuite-stu...
 Java 🏂 Debug
 E
槽 Packag ☎ Ju JUnit
 8
 142
 * @param unknownObjectBehavior the value for unknown behaviour -
 * UNKNOWN_AFTER, UNKNOWN_BEFORE or UNKNOWN_THROW_EXCEPTION
 143
 @
 144
 * @throws UnsupportedOperationException if a comparison has already been per
 ▼ psrc/java
 * @throws IllegalArgumentException if the parameter <code>unknownObjectBeha
 145
 collections
 146
 * is not valid.
 阜
 147
 ▼ Æ collections.comparators
 public void setUnknownObjectBehavior(int unknownObjectBehavior) {
 148⊖
 ► I FixedOrderComparato
 149
 checkLocked():
 collections.functors
 150
 if (unknownObjectBehavior != UNKNOWN_AFTER
 ► Æ collections.map
 151
 && unknownObjectBehavior != UNKNOWN_BEFORE
 ▶ #test
 && unknownObjectBehavior != UNKNOWN_THROW_EXCEPTION) {
 152
 ▶ ➡ JRE System Library [JavaSE
 153
 throw new IllegalArgumentException("Unrecognised value for unknown be
 ▼ ➡ JUnit 4
 154
 ▶ m junit.jar - /Users/jmr/Syste
 155
 this.unknownObjectBehavior = unknownObjectBehavior;
 }
 156
 ▶ org.hamcrest.core_1.3.0.\
 157
 Referenced Libraries
 158⊖
 public boolean add(Object obj) {
 # evosuite-tests
 159
 checkLocked();

 Src
 Src

 Object position = map.put(obj, new Integer(counter++));
 160
 target
 161
 return (position == null);
 162
 163
 164⊖
 public boolean addAsEqual(Object existingObj, Object newObj) {
 165
 checkLocked():
 Integer position = (Integer) map.get(existingObj);
 166
 167
 if (position == null) {
 throw new IllegalArgumentException(existingObj + " not known to " + 1
 168
 169
 Object result = map.put(newObj, position);
 170
 return (result == null);
 171
 172
 }
 173
 174
 // Comparator methods
 175
 Writable
 Smart Insert
 230:33
```

Class Under Test

Test Suite optimised for structural coverage

Research Questions

RQ1 - Which evolutionary algorithm works best for test suite optimisation?

RQ2 - How does evolutionary search compare to random search and random testing?

RQ3 - How does evolution of whole test suites compare to many-objective optimisation of test cases?

```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 6:
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 7:
 MUTATION(m_f, m_p, o_1)
 8:
 MUTATION(m_f, m_p, o_2)
 9:
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PERFORMFITNESSEVALUATION (\delta, P)
13:
14: end while
15: return P
```

```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GenerateRandomPopulation}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 6:
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 7:
 MUTATION(m_f, m_p, o_1)
 8:
 MUTATION(m_f, m_p, o_2)
 9:
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PERFORMFITNESSEVALUATION (\delta, P)
13:
14: end while
15: return P
```

Initial Population


```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 6:
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 7:
 MUTATION(m_f, m_p, o_1)
 8:
 MUTATION(m_f, m_p, o_2)
 9:
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PERFORMFITNESSEVALUATION (\delta, P)
13:
14: end while
15: return P
```

Fitness Evaluation

(line coverage)

```
public Complex log() {
 if (isNaN) {
 return NaN;
 }

double r = log(abs());
 double i = atan2(imaginary, real);
 return createComplex(r, i);
}

public Complex pow(double x) throws NullArgumentException {
 Complex c = this.log();
 return c.multiply(x).exp();
}
```

Fitness Evaluation

(line coverage)

```
public Complex log() {
 if (isNaN) {
 return NaN;
 }

double r = log(abs());
 double i = atan2(imaginary, real);
 return createComplex(r, i);
}


public Complex pow(double x) throws NullArgumentException {
 Complex c = this.log();
 return c.multiply(x).exp();
}
```

```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 6:
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 7:
 MUTATION(m_f, m_p, o_1)
 8:
 MUTATION(m_f, m_p, o_2)
 9:
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PERFORMFITNESSEVALUATION (\delta, P)
13:
14: end while
15: return P
```


```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 6:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 MUTATION(m_f, m_p, o_1)
 8:
 MUTATION(m_f, m_p, o_2)
 9:
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PERFORMFITNESSEVALUATION (\delta, P)
13:
14: end while
15: return P
```

Crossover

(exchanging test cases)

Crossover

(exchanging test cases)


```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 6:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 7:
 MUTATION(m_f, m_p, o_1)
 MUTATION(m_f, m_p, o_2)
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PERFORMFITNESSEVALUATION (\delta, P)
13:
14: end while
15: return P
```


Mutation

(adding a new test case)

Mutation

(modifying an existing test case)


```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Selection
 function s_f, Crossover function c_f, Crossover probability c_p, Mutation func-
 tion m_f, Mutation probability m_p
Output: Population of optimised individuals P
 1: P \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 2: PerformFitnessEvaluation(\delta, P)
 3: while \neg C do
 N_P \leftarrow \{\}
 4:
 while |N_P| < p_s do
 5:
 p_1, p_2 \leftarrow \text{SELECTION}(s_f, P)
 6:
 o_1, o_2 \leftarrow \text{CROSSOVER}(c_f, c_p, p_1, p_2)
 7:
 MUTATION(m_f, m_p, o_1)
 8:
 MUTATION(m_f, m_p, o_2)
 9:
 N_P \leftarrow N_P \cup \{o_1, o_2\}
10:
 end while
11:
 P \leftarrow N_P
12:
 PerformFitnessEvaluation(\delta, P)
13:
14: end while
15: return P
```


Monotonic GA

Steady-State GA

 $1 + (\lambda, \lambda) GA$ (4 out of 5 EAs)

$1 + (\lambda, \lambda) GA$

(4 out of 5 EAs)

λ mutants

$1 + (\lambda, \lambda) GA$

$1 + (\lambda, \lambda) GA$

$\mu + \lambda$ Evolutionary Algorithm

$\mu + \lambda$ Evolutionary Algorithm


```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Crossover
 function c_f, Crossover probability c_p, Mutation probability m_p
Output: Archive of optimised individuals A
 1: p \leftarrow 0
 2: N_p \leftarrow \text{GenerateRandomPopulation}(p_s)
 3: PerformFitnessEvaluation(\delta, N_p)
 4: A \leftarrow \{\}
 5: while \neg C do
 N_o \leftarrow \text{GENERATEOFFSPRING}(c_f, c_p, m_p, N_p)
 R_t \leftarrow N_p \cup N_o
 8: r \leftarrow 0
 F_r \leftarrow \text{PreferenceSorting}(R_t)
10: N_{p+1} \leftarrow \{\}
 while |N_{p+1}| + |F_r| \leq p_s do
11:
 CALCULATECROWDING DISTANCE (F_r)
12:
 N_{p+1} \leftarrow N_{p+1} \cup F_r
13:
14:
 r \leftarrow r + 1
 end while
15:
16:
 DISTANCE CROWDING SORT (F_r)
 N_{p+1} \leftarrow N_{p+1} \cup F_r with size p_s - |N_{p+1}|
17:
 UPDATEARCHIVE (A, N_{p+1})
18:
19:
 p \leftarrow p + 1
20: end while
21: return A
```


```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Crossover
 function c_f, Crossover probability c_p, Mutation probability m_p
Output: Archive of optimised individuals A
 1: p \leftarrow 0
 2: N_p \leftarrow \text{GENERATERANDOMPOPULATION}(p_s)
 3: PerformFitnessEvaluation(\delta, N_p)
 4: A \leftarrow \{\}
 5: while \neg C do
 N_o \leftarrow \text{GENERATEOFFSPRING}(c_f, c_p, m_p, N_p)
 R_t \leftarrow N_p \cup N_o
 r \leftarrow 0
 8:
 F_r \leftarrow \text{PreferenceSorting}(R_t)
10:
 N_{p+1} \leftarrow \{\}
 while |N_{p+1}| + |F_r| \le p_s do
11:
 CALCULATECROWDING DISTANCE (F_r)
12:
 N_{n+1} \leftarrow N_{n+1} \cup F_r
13:
14:
 r \leftarrow r + 1
 end while
15:
16:
 DISTANCE CROWDING SORT (F_r)
 N_{p+1} \leftarrow N_{p+1} \cup F_r with size p_s - |N_{p+1}|
17:
 UPDATEARCHIVE (A, N_{p+1})
18:
19:
 p \leftarrow p + 1
20: end while
21: return A
```

```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Crossover
 function c_f, Crossover probability c_p, Mutation probability m_p
Output: Archive of optimised individuals A
 1: p \leftarrow 0
 2: N_p \leftarrow \text{GenerateRandomPopulation}(p_s)
 3: PerformFitnessEvaluation(\delta, N_p)
 4: A \leftarrow \{\}
 5: while \neg C do
 N_o \leftarrow \text{GENERATEOFFSPRING}(c_f, c_p, m_p, N_p)
 R_t \leftarrow N_p \cup N_o
 r \leftarrow 0
 F_r \leftarrow \text{PreferenceSorting}(R_t)
 N_{p+1} \leftarrow \{\}
10:
 while |N_{p+1}| + |F_r| \le p_s do
11:
 CALCULATECROWDING DISTANCE (F_r)
12:
 N_{p+1} \leftarrow N_{p+1} \cup F_r
13:
14:
 r \leftarrow r + 1
 end while
15:
 DISTANCE CROWDING SORT (F_r)
16:
 N_{p+1} \leftarrow N_{p+1} \cup F_r with size p_s - |N_{p+1}|
17:
 UPDATEARCHIVE (A, N_{p+1})
18:
19:
 p \leftarrow p + 1
20: end while
21: return A
```

```
Input: Stopping condition C, Fitness function \delta, Population size p_s, Crossover
 function c_f, Crossover probability c_p, Mutation probability m_p
Output: Archive of optimised individuals A
 1: p \leftarrow 0
 2: N_p \leftarrow \text{GenerateRandomPopulation}(p_s)
 3: PerformFitnessEvaluation(\delta, N_p)
 4: A \leftarrow \{\}
 5: while \neg C do
 N_o \leftarrow \text{GENERATEOFFSPRING}(c_f, c_p, m_p, N_p)
 R_t \leftarrow N_p \cup N_o
 8: r \leftarrow 0
 F_r \leftarrow \text{PreferenceSorting}(R_t)
10:
 N_{p+1} \leftarrow \{\}
 while |N_{p+1}| + |F_r| \leq p_s do
11:
 CALCULATECROWDING DISTANCE (F_r)
12:
 N_{p+1} \leftarrow N_{p+1} \cup F_r
13:
14:
 r \leftarrow r + 1
 end while
15:
16:
 DISTANCE CROWDING SORT (F_r)
 N_{p+1} \leftarrow N_{p+1} \cup F_r with size p_s - |N_{p+1}|
17:
 UPDATEARCHIVE(A, N_{p+1})
18:
19:
 p \leftarrow p + 1
20: end while
21: return A
```


Random Search Test Generation

(no selection, crossover, or mutation)

Random Search Test Generation

(no selection, crossover, or mutation)

Random Search Test Generation

(no selection, crossover, or mutation)

Random Test Generation

Random Test Generation

Random Test Generation

Enough of theory! Show me some results.

CUTs from DynaMOSA study [17]

346 Java classes from 117 open-source projects

1,109 statements and 259 branches on average

CUTs from DynaMOSA study [17]

346 Java classes from 117 open-source projects

1,109 statements and 259 branches on average

Standard GA, Steady State GA, MOSA, DynaMOSA, Random-search, and Random-testing

$$1 + (\lambda, \lambda) GA$$

 $\mu + \lambda EA$

CUTs from DynaMOSA study [17]

346 Java classes from 117 open-source projects

1,109 statements and 259 branches on average

Standard GA, Steady State GA, MOSA, DynaMOSA, Random-search, and Random-testing

 $1 + (\lambda, \lambda) GA$

 $\mu + \lambda EA$

Tuning experiment /
Larger study

CUTs from DynaMOSA study [17]

346 Java classes from 117 open-source projects

1,109 statements and 259 branches on average

Standard GA, Steady State GA, MOSA, DynaMOSA, Random-search, and Random-testing

 $1 + (\lambda, \lambda) GA$

 $\mu + \lambda EA$

Tuning experiment /
Larger study

34 / 312

CUTs from DynaMOSA study [17]

346 Java classes from 117 open-source projects

1,109 statements and 259 branches on average

Standard GA, Steady State GA, MOSA, DynaMOSA, Random-search, and Random-testing

 $1 + (\lambda, \lambda) GA$

 $\mu + \lambda EA$

Tuning experiment /
Larger study

34 / 312

Single & Multiple-criteria

60s & 600s

CUTs from DynaMOSA study [17]

346 Java classes from 117 open-source projects

1,109 statements and 259 branches on average

Standard GA, Steady State GA, MOSA, DynaMOSA, Random-search, and Random-testing

 $1 + (\lambda, \lambda) GA$

 $\mu + \lambda EA$

Tuning experiment /
Larger study

34 / 312

Single & Multiple-criteria

60s & 600s

30 repetitions & 10 repetitions

Parameter Tuning

Parameter Tuning

	Population
Standard GA, Monotonic GA, Steady-State GA, MOSA, DynaMOSA	10, 25, 50, 100
$1 + (\lambda, \lambda) GA$	1, 8 ⁺ , 25, 50
μ + λ ΕΑ	1, 7 [±] , 25, 50

^{*} Random-based approaches do not require any tuning

^{+[5]} Doerr, Doerr, Ebel, From black-box complexity to designing new genetic algorithms, Theoretical Computer Science 2015 ± [13] Jansen, De Jong, Wegener, On the choice of the offspring population size in evolutionary algorithms, Evolutionary Computation 2005

What population size allows EA A to achieve the highest coverage of class C?

Population		Coverages							Avg.		
10	73	100	13	21	43	6	98	62	12	100	52.8
25	80	79	73	62	24	81	46	81	84	53	66.3
50	54	78	35	26	20	7	90	59	25	4	39.8

What population size allows EA A to achieve the highest coverage of class C?

Population		Coverages							Avg.		
10	73	100	13	21	43	6	98	62	12	100	52.8
25	80	79	73	62	24	81	46	81	84	53	66.3
50	54	78	35	26	20	7	90	59	25	4	39.8

$$\hat{A}_{10.25} = 0.39$$
 p-value = 0.44

$$\hat{A}_{10,25} = 0.39$$
 $p\text{-value} = 0.44$ $\hat{A}_{10,50} = 0.60$ $p\text{-value} = 0.29$

$$\hat{A}_{25.50} =$$
0.76 p -value = **0.04**

	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ ΕΑ	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

_	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ ΕΑ	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

_	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ ΕΑ	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ ΕΑ	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

1 minute

1 minute

In 3 out of 4 configurations, $\mu + \lambda$ EA is better than the other considered evolutionary algorithms.

Evolutionary algorithms (in particular $\mu + \lambda$ EA) perform better than random search and testing.

(single-criteria)

(multiple-criteria)

MOSA improves over EAs for individual criteria; for multiple-criteria it achieves higher branch coverage even though overall coverage is lower.

_	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ EA	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

The choice of algorithm can have a substantial influence on the performance of test suite optimisation, hence tuning is important. While EvoSuite provides tuned default values, these values may not be optimal for different flavours of evolutionary algorithms.

Single	-criteria	Multiple-criteria		
1 minute	10 minutes	1 minute	10 minutes	
10	100	100	25	
25	100	100	25	
100	10	100	25	
50	50	50	8	
1+7	50+50	1+7	1+1	
100	50	25	10	
25	25			
	1 minute 10 25 100 50 1+7 100	10 100 25 100 100 10 50 50 1+7 50+50 100 50	1 minute 10 minutes 1 minute 10 100 100 25 100 100 100 10 100 50 50 50 1+7 50+50 1+7 100 50 25	

EvoSuite's default algorithm, a Monotonic GA, is an appropriate choice for EvoSuite's default configuration (1 minute search budget, multiple criteria). However, for other search budgets and optimisation goals, other algorithms such as a $\mu + \lambda$ EA may be a better choice.

		Multiple-criteria		
1 minute	10 minutes	1 minute	10 minutes	
10	100	100	25	
25	100	100	25	
100	10	100	25	
50	50	50	8	
1+7	50+50	1+7	1+1	
100	50	25	10	
25	25			
	10 25 100 50 1+7 100	10 100 25 100 100 10 50 50 1+7 50+50 100 50	10 100 25 100 100 100 100 10 50 50 1+7 50+50 1+7 100 50 25	

Our study shows that on complex classes evolutionary algorithms are superior to random testing and random search.

	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ EA	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

The Many Objective Sorting Algorithm (MOSA) is superior to whole test suite optimisation for single criteria. (It would be desirable to add support to all coverage criteria in DynaMOSA)

	Single	-criteria	Multiple-criteria		
Algorithm	1 minute	10 minutes	1 minute	10 minutes	
Standard GA	10	100	100	25	
Monotonic GA	25	100	100	25	
Steady-State GA	100	10	100	25	
1 + (λ, λ) GA	50	50	50	8	
μ + λ EA	1+7	50+50	1+7	1+1	
MOSA	100	50	25	10	
DynaMOSA	25	25			

http://www.evosuite.org/