Using Mutation Analysis for Assessing and Comparing Test Coverage Criteria

IEEE Transactions on Software Engineering (TSE 2006)

James H. Andrews, Lionel C. Briand, Yvan Labiche, and Akbar Siami Namin

2013-01-10 Dongwon Seo

Contents

- Introduction
- Related Work
- Experimental Description
- Analysis Results
- Conclusion
- Discussion

Introduction (1/6)

- Primary purpose of software testing is to detect software faults as much as possible.
- In order to detect many faults, many good test cases are needed.

* What are the criteria of good test cases to detect many faults?

Introduction (2/6)

Code coverage

- It is one of the testing techniques to distinguish whether test cases is good.
- It describes the degree (coverage level) to which the source code of a program has been tested by test cases.
- It assumes that if coverage level is high, fault detection probability is also high.

Introduction (3/6)

- Control flow code coverage
 - Block coverage is composed of statement.
 - Decision coverage is composed of branch statement.
- Data flow code coverage
 - C-use coverage is composed of variable defined and computational expression.
 - P-use coverage is composed of variable defined and conditional expression.
- Subsumption relationship*

[&]quot;A comparison of Data Flow Path selection Criteria", 8th ICSE, 1985.

Introduction (4/6)

- Real programs of appropriate size with real faults are hard to find and hard to prepare.
- We have to make faulty version.

Introduction (5/6)

Mutation Analysis

- Well defined fault-seeding process.
- Imitate programmer's mistakes (actual faults)
- Generate automatically and systematically variant (mutant) as the result of applying an operator to the original code.

Applying mutation operator

Original code

Mutant

Introduction (6/6)

Motivation

- Hand seeded and real faulty version is not enough to compare coverage criteria.
- Generated mutants can be used as faulty versions.
- Our analysis process can be used to compare testing coverage criteria more systematically than previous studies.

Goal

- Providing more systematic analysis to compare testing techniques
- Providing analysis results comparing to coverage criteria

Related work

			Hutchins (ICSE 1994)	Frankl and lakounenko (ACM SIGSOFT 1998)	This work (TSE 2006)
	Goal	Comparing to coverage criteria	Comparing to coverage criteria	Comparing to coverage criteria	Comparing to coverage criteria
	Subject program	33 to 66 LOCs	141 to 512 LOCs	6218 LOCs	6218 LOCs
	Faults	7 actual faults	130 hand seeded Faults	33 actual faults	34 actual faults 736 mutants
Æ	nalysis	Coverage, Test suite size, Fault detection effectiveness	Coverage, Test suite size, Fault detection effectiveness	Coverage, Fault detection effectiveness	Coverage, Test suite size, Fault detection effectiveness

Experiments design

 We investigate the relative cost and effectiveness of the coverage criteria.

Q1. Are mutation scores good predictors of actual fault detection rates?

Coverage criteria (= coverage level)

Cost (= test suite size)

Experiments design

We investigate the relative cost and effectiveness of the

coverage criteria.

Q2. What is the cost of achieving given levels of the coverage?

Coverage criteria (= coverage level)

Cost (= test suite size)

Effectiveness (=fault detection ratio) By actual By mutants faults **Q1**

Experiments design

We investigate the relative cost and effectiveness of the

coverage criteria.

Coverage criteria (= coverage level)

Q3. Can we determine what levels of coverage, for each criteria, should be achieved to obtain reasonable levels of fault detection effectiveness?

Cost (= test suite size) Effectiveness
(=fault detection ratio)

By mutants

By actual faults

Q1

Experiments design

We investigate the relative cost and effectiveness of the

coverage criteria.

Experiments design

We investigate the relative cost and effectiveness of the

coverage criteria.

Experiments design

We investigate the relative cost and effectiveness of the

coverage criteria.

Experiments design

We investigate the relative cost and effectiveness of the

coverage criteria.

Subject programs

Mutant generation

- These four classes of mutation used.
 - Replace an integer constant C by 0, 1, -1, ((C)+1, or ((C)-1).
 - Replace an arithmetic, relational, logical, bitwise logical, increment/decrement, or arithmetic-assignment operator by another operator from the same class.
 - Negate the decision in an if or while statement.
 - Delete a statement.
- So many mutants (11, 379) generated.
- We only use 10th mutant generated. (11,379 -> 1138)
- We removed equivalent mutants (1138 -> 736)
 - The mutants that were not killed by any test case is referred as equivalent mutants

19/34

Random test suite (Q5)

Overall experiments approach **Test suites Test programs Testing** Faulty version 1 to detect faults 736 Random Coverage Faulty version... mutants **Test suites Test suites** Faulty version 736 Coverage criteria (= coverage * For each coverage criteria, level) (Block, Decision, P-use, D-use) Effectiveness Cost These analyses will be applied. (= fault (= test suite detection size)

ratio)

Analysis Results (1/12)

- Q1. Is Am good predictor of Af?
 - Am is mutant detection ratio (=mutant score).
 - Af is actual fault detection ratio

KAIST SE LAB 2012

Analysis Results (2/12)

- Q1. Is Am good predictor of Af?
 - MRE (Magnitude of Relative Error) is measure for evaluating the accuracy of predictive system.

• MRE = |Af - Am| / Af

Analysis Results (3/12)

- Q1. Is Am good predictor of Af?
- Modeling a linear regression betweeR² of the

Analysis Results (4/12)

Q2. What is the cost of achieving given % coverage criteria?

Modeling exponential regression between Size and %Coverage

Analysis Results (5/12)

- Q3. Can we determine what % coverage criteria should be achieved to obtain reasonable Am?
 - Modeling exponential regression between %coverage and AF

Am of achieving given level of coverage criteria :

Block < C-Use < Decision < P-use

Analysis Results (6/12)

- Q4. What is the relative cost effectiveness of the investigated control and data flow coverage criteria?
 - Modeling exponential regression between size and Am

Analysis Results (7/12)

- Q5. What is the gain of using coverage criteria compared to random test suites (=null criterion)?
 - Random test suites are used instead of coverage suites.
 - Random test suite means null criterion.

Analysis Results (8/12)

- Q6. Do we still find a statistically significant relationship between coverage level and fault detection effectiveness when we account for test suite size?
 - Modeling multiple regression between Am and two covariates (%coverage, size)

© KAIST SE LAB 2012 Q3

Q4

Analysis Results (9/12)

Q6. Do we still find a statistically significant relationship between coverage level and fault detection effectiveness when we account for test suite size?

KAIST SE LAB 2012 Am

- PreAm is Am predictor obtained from between size and %coverage.
- The both size and coverage play a complementary role in explaining fault detection.

Analysis Results (10/12)

- Q7. How is the cost-benefit analysis of coverage criteria affected by variations in fault detection difficulty?
 - we focus on two subset of mutants.

Analysis Results (11/12)

Q7. How is the cost-benefit analysis of coverage criteria affected by variations in fault detection difficulty?

- Nearly linear relationship in "Hard" mutants
- Previous study reported relationship between Am and size as linear relationship
- But it is because they remove fault to be detect easily through hand seeding

Analysis Results (12/12)

Q7. How is the cost-benefit analysis of coverage criteria affected by variations in fault detection difficulty?

KAIST SE LAB 2012

- In Last 10~20%, All and others have some different exponential relationship.
- Previous study reported relationship between Am and coverage as extreme exponential relationship.
- But it is because they remove fault to be detect easily through hand seeding.

Conclusion

Contribution

- Introducing the feasibility of using mutation analysis
- Applying mutation analysis to fundamental questions regarding the relationships between fault detection, test suite size, and control/data flow coverage.
- Showing a way to tune the mutation analysis process to possible differences in fault detection probabilities in a specific environment.

Discussion

Pros

- It provides detail analysis from many experiments.
- It provides results of previous studies in order to justify their experiments.

Cons

- The number of actual faults is small.
- It uses only test suite size to asses cost.

Thank You.

Appendix

Control flow code coverage

Block coverage

```
state = OUT;
 nl = nw = nc = 0;
while(EOF != (c = getc(file))){
 ++nc;
if( c== '\n')
 if(c==' ' || c == '\n' || c == '\t')
TRUE
 state = OUT:
 else if (state == OUT) {
 state = IN;
 ++nw;
 state = OUT;
 n1 = nw = nc = 0;
 while(EOF != (c = getc(file))){
 if( c== '\n')
FALSE -
 1 c == '\n' || c == '\t')
 state = OUT;
 else if (state == OUT) {
 state = IN:
 ++nw;
```

Appendix

Data flow code coverage

C-Use of variable "nw"

```
Def→ state = OUT;
 n1 = nw = nc = 0;
 while(EOF != (\dot{c} = getc(file))){
 if( c== '\n')
 1| c == '\n' || c == '\t')
 state = OUT;
TRUE ->
 else if (state == OUT) {
 state = IN;
 ++nw;
Def→ state = OUT;
 n1 = nw = nc = 0;
 while(EOF != (c = getc(file))){
 if( c== '\n')
 if(c==' ' | | c == '\n' | | c == '\t')
 state = OUT;
FALSE -
 else if (state == OUT) {
 state = IN;
 ++nw;
```

P-Use of variable "state"

