Coverage-Directed Differential Testing of JVM Implementations

Yuting Chen¹, Ting Su², Chengnian Sun³, Zhendong Su³, and Jianjun Zhao^{1,4}

¹Shanghai Jiao Tong University ²East China Normal University ³University of California, Davis ⁴Kyushu University

Outline

- Motivation
 - Testing of JVMs
 - Test redundancy
 - Goal + Key Observations
- Design
- Evaluation
- Related Work and Conclusion

Background: JVM

JVM Testing

Testing a JVM using a number of test classfiles

- 1 How is a JVM defect exposed?
- ② How is a test classfile achieved?

Challenge 1: How to expose a JVM defect?

Challenge:

no test oracles

Solution:

differential JVM testing

An Example of JVM Behavior Discrepancy

```
MD5 checksum 8fb69050bbcb9a83ddd90ae393368c5e
 class M1436188543
 minor version: 0
 major version: 51
 flags: ACC_SUPER
 Constant pool:
10
 #7 = Utf8 <clinit>
11
 #8 = Utf8 ()V
12
 #9 = Class #19 // java/lang/System
13
 #10 = Utf8 Code
14
 #11 = Utf8 main
15
16
17
 public abstract ();
18
 flags: ACC PUBLIC, ACC ABSTRACT
 public static void main(java.lang.String[]);
19
 flags: ACC PUBLIC, ACC STATIC
 Code:
 stack=2, locals=1, args_size=1
 0: qetstatic #12 // Field java/lang/System.out:
 Ljava/io/PrintStream;
24
 3: ldc #4 // String Completed!
 5: invokevirtual #21 // Method java/io/
 PrintStream.println: (Ljava/lang/String;)V
26
 8: return
27
```

public abstract {};

- HotSpot takes it as a ordinary method
- J9 reports a format error

Cause: the JVM specification says that "other methods named <clinit> in a class file are of no consequence. They are not class or interface initialization methods."

A class method needs to be more strictly defined

Challenge 2: How to obtain test classfiles?

Option 1: using the real-world classfiles

Option 2: domain-aware fuzz testing

An Example of JVM Behavior Discrepancy

```
MD5 checksum 8fb69050bbcb9a83ddd90ae393368c5e
 class M1436188543
 minor version: 0
 major version: 51
 flags: ACC_SUPER
 Constant pool:
10
 #7 = Utf8 <clinit>
11
 #8 = Utf8 ()V
12
 #9 = Class #19 // java/lang/System
13
 #10 = Utf8 Code
14
 #11 = Utf8 main
15
16
17
 public abstract {};
18
 flags: ACC PUBLIC, ACC ABSTRACT
 public static void main(java.lang.String[]);
 flags: ACC PUBLIC, ACC STATIC
 Code:
 stack=2, locals=1, args_size=1
 0: getstatic #12 // Field java/lang/System.out:
 Ljava/io/PrintStream;
24
 3: ldc #4 // String Completed!
 5: invokevirtual #21 // Method java/io/
 PrintStream.println:(Ljava/lang/String;)V
26
 8: return
```

public abstract mymethod{};
clinit

More JVM discrepancies are revealed by domain-aware fuzz testing

Challenge 2: How to obtain test classfiles?

Option 1: using the real-world classfiles

• Option 2: domain-aware fuzz testing

Challenge 2: How to obtain test classfiles?

Key Observation (1)

- A classfile can encompass intricate constraints
 - Corner cases can be created through rewriting seeds

Key Observation (2)

- Equivalence class partition (ECP) saves the testing cost
 - ECP works only if we can decide whether two tests belong to the same partition

Our Design: An Overview

Our Design: **An Overview**

HotSpot

for Java7

Outline

- Motivation
- Design
 - Mutating classfiles
 - Selecting representative classfile mutants
 - Selectively applying mutators
 - Differentially testing JVMs
- Evaluation
- Related Work and Conclusion

Mutating Classfiles

We have designed 129 mutators for mutating classfiles

selection testing

Mutating Classfiles (2)

123 mutators are designed for rewriting the ASTs of the seeds

Six mutators are designed for rewriting the Jimple files of the seeds

- Limitation: Only the JVMs' startup processes can be tested
 - The mutated program constructs/attributes may be less likely to be activated during execution

JVM Startup

JVM Startup (2)


```
MD5 checksum 8fb69050bbcb9a83ddd90ae393368c5e
class M1436188543
minor version: 0
major version: 51
flags: ACC SUPER
Constant pool:
 #7 = Utf8 <clinit>
 #8 = Utf8 ()V
 #9 = Class #19 // java/lang/System
 #10 = Utf8 Code
 #11 = Utf8 main
public abstract {};
 flags: ACC_PUBLIC, ACC_ABSTRACT
public static void main(java.lang.String[]);
 flags: ACC_PUBLIC, ACC_STATIC
Code:
 stack=2, locals=1, args_size=1
 0: getstatic #12 // Field java/lang/System.out:
 Ljava/io/PrintStream;
 3: ldc #4 // String Completed!
 5: invokevirtual #21 // Method java/io/
 PrintStream.println:(Ljava/lang/String;)V
 8: return
```

Errors and exceptions **Errors** and Creation exceptions and **Errors** and loading exceptions **Execution** Linking Initialization **Errors** and exceptions

Can this class be normally executed, or at which stage some errors or exceptions can be thrown out?

Outline

- Motivation
- Design
 - Mutating classfiles
 - Selecting representative classfile mutants
 - Selectively applying mutators
 - Differentially testing JVMs
- Evaluation
- Related Work and Conclusion

Selecting Representative Classfiles

Do two classfiles belong to the same class?

Several comparison criteria can be given here

Outline

- Motivation
- Design
 - Mutating classfiles
 - Selecting representative classfile mutants
 - Selectively applying mutators
 - Differentially testing JVMs
- Evaluation
- Related Work and Conclusion

Selecting Mutators

- Goal: to create as many representative classfiles as possible
- Fact: mutators are designed arbitrarily; some are effective, while some others are useless
- A naïve solution: to select mutators by learning from prior knowledge

An MCMC Sampling Method

- Which mutator will be selected at each step?
 - A desired distribution: geometric distribution

Proposition: The more number of representative classfiles have been created by a mutator, the more likely the mutator should be selected for further mutations

More Details

The desired distribution

$$\Pr(X = k) = (1 - p)^{k-1} p$$

 Classfuzz picks up mutators at random, and then accepts or rejects the mutators by a Metropolis choice

$$A(mu_1 \to mu_2) = min(1, \frac{\Pr(mu_2)}{\Pr(mu_1)})$$

= $min(1, (1-p)^{k_2-k_1})$

Outline

- Motivation
- Design
 - Mutating classfiles
 - Selecting representative classfile mutants
 - Selectively applying mutators
 - Differentially testing JVMs
- Evaluation
- Related Work and Conclusion

Execution Comparison

A *JVM discrepancy* appears when result_i≠result_j
It can either be a JVM defect or a compatibility issue

Execution Comparison (2)

A *JVM defect* appears when result_i≠result_i

Execution Comparison (3)


```
result_0 = jvm_0 (env_0, c, input)
```

$$result_1 = jvm_1 (erv_0, c, input)$$

$$result_2 = jvm_2 (erv_0, c, input)$$

$$result_3 = jvm_3 (env_0, c, input)$$

$$result_4 = jvm_4 (erv_0, c, input)$$

A *JVM defect* appears where result_i≠result_j

Execution Comparison (3)

Outline

- Motivation
- Design
- Evaluation
 - Setup
 - Results
- Related Work and Conclusion

Setup

- Coverage collection
 - HotSpot for Java9
 - GCOV + LCOV

At each run the coverage can be conveniently collected

HotSpot (260K LOCs)
Cost for cov. analysis: 30+ mins

share/vm/classfile/ (11977 LOCs)
Cost for cov. analysis: 90 secs

- Seeds
 - 1216 classfiles in JRE 7

Evaluated Methods

- Classfuzz supplemented with a uniqueness criterion
 - [st], [stbr], [tr] explained in the paper
- Randfuzz, Greedyfuzz, Uniquefuzz

	classfuzz	randfuzz	greedyfuzz	uniquefuzz
Mutation-based	\checkmark	\checkmark	\checkmark	✓
Cov. analysis	\checkmark	×	\checkmark	✓
Uniqueness criterion	[st] [stbr] [tr]	×	[stbr]	[stbr]
Mutator selection	✓	×	×	×

Metrics

- **RQ1**: How many test classfiles can be generated?
 - #Iterations, | GenClasses | , | TestClasses |
- RQ2: How effective are the test classfiles?
 - | Discrepancies | , | Distinct Discrepancies | , diff rate
- RQ3: Can the test classfiles find any JVM defects?

Outline

- Motivation
- Design
- Evaluation
 - Setup
 - Results
- Related Work and Conclusion

Results on Classfile Generation

- Randfuzz generates 20 times as many classfiles as those generated by any other algorithm
- Classfuzz[stbr] generates the most number of representative classfiles

Classfuzz[stbr] achieves the highest success rate among all the coverage-directed algorithms

Results on Classfile Generation (2)

 Classfuzz can utilize the prior knowledge to select mutators

Results on Differential JVM Testing

 Classfuzz can enhance the ratio of discrepancy triggering classfiles from 1.7% to 11.9%

- JVMs are compatible for most of the classfiles, but differ in processing corner cases
- We have experienced 898 different execution paths.
 107 paths were related to JVM behavior differences

Discrepancy Analysis (1)

```
MD5 checksum 8fb69050bbcb9a83ddd90ae393368c5e
 class M1436188543
 minor version: 0
 major version: 51
 flags: ACC_SUPER
 Constant pool:
10
 #7 = Utf8 <clinit>
11
 #8 = Utf8 ()V
 #9 = Class #19 // java/lang/System
12
13
 #10 = Utf8 Code
14
 #11 = Utf8 main
15
16
17
 public abstract {};
18
 flags: ACC PUBLIC, ACC ABSTRACT
19
 public static void main(java.lang.String[]);
 flags: ACC PUBLIC, ACC STATIC
 Code:
 stack=2, locals=1, args_size=1
 0: getstatic #12 // Field java/lang/System.out:
 Ljava/io/PrintStream;
24
 3: ldc #4 // String Completed!
 5: invokevirtual #21 // Method java/io/
 PrintStream.println:(Ljava/lang/String;)V
26
 8: return
27
```

public abstract {};

- HotSpot takes it as a ordinary method
- J9 reports a format error

The JVM specification needs to be clarified

Discrepancy Analysis (2)

```
//The Jimple code of M1433982529
public class M1433982529 extends java.lang.Object
  protected void internalTransform(java.lang.
 String)
 java.util.Map r0;
 r0 := @parameter0: java.util.Map;
 staticinvoke <java.lang.Object: boolean
 getBoolean(java.util.Map)>(r0)/;
 return;
 A type casting needs to be performed
```


JVMs take their own classfile verification and type checking polices

Discrepancy Analysis (3)

```
//The source code of sun.java2d.pisces.
 PiscesRenderingEngine
public class PiscesRenderingEngine extends
 RenderingEngine {
  private static enum NormMode (OFF, ON NO AA,
 ON WITH AA);
//The Jimple code of M1437121261
public class M1437121261 {
  public static void main (String[] r0)
 throws sun.java2d.pisces.
 PiscesRenderingEngine$2{
```


Discrepancy Analysis (4)

- More findings
 - J9 is less strict than HotSpot because J9 only verifies a method when it is invoked, while HotSpot verifies all methods before execution
 - GIJ can execute an interface having a main method
 - GIJ accepts a class with duplicate fields
 - **—** ...
- These discrepancies can be found in a package of
 62 discrepancy-triggering classes

Outline

- Motivation
- Design
- Evaluation
- Conclusion

Conclusion

- Problem
 - Testing JVMs requires painstaking effort in designing test classfiles along with their test oracles
- Proposal: classfuzz: coverage-directed fuzz testing
 - Test classfile generation
 - Mutating classes and selectively applying mutators
 - Deciding the representativeness of a classfile mutant
 - Differential JVM testing
- Tool is available at http://stap.sjtu.edu.cn/~chenyt/DTJVM/index.htm