Automatic Identification of Bug-Introducing Changes

Sunghun Kim Kai Pan E. James Whitehead, Jr.

Tom Zimmermann

University of California, Santa Cruz, USA

Saarland University, Saarbrücken, Germany

So far: Focus on fixes

teicher 2003-10-29 16:11:01

fixes issues mentioned in bug 45635: [hovering] rollover hovers

- mouse exit detection is safer and should not allow for loopholes any more, except for shell deactiviation
- hovers behave like normal ones:
 - tooltips pop up below the control
 - they move with subjectArea
 - once a popup is showing, they will show up instantly

So far: Focus on fixes

teicher 2003-10-29 16:11:01

fixes issues mentioned in bug 45635: [hovering] rollover hovers

- mouse exit detection is safer and should not allow for loopholes any more, except for shell deactiviation
- hovers behave like normal ones:
 - tooltips pop up below the control
 - they move with subjectArea
 - once a popup is showing, they will show up instantly

Fixes give only the <u>location</u> of a defect, not when it was introduced.

Bug-introducing changes

```
BUG-INTRODUCING

if (foo==null) {
  foo.bar();
...
```

Bug-introducing changes

```
BUG-INTRODUCING

if (foo==null) {
  foo.bar();
  foo.bar();

FIX

if (foo!=null) {
  foo.bar();
  foo.bar();

...
```

Bug-introducing changes

```
BUG-INTRODUCING

if (foo==null) {
  foo.bar();
...

foo.bar();
...

fixed
if (foo!=null) {
  foo.bar();
...
```

Bug-introducing changes are changes that lead to problems as indicated by later fixes.

BUG-INTRODUCING CHANGE

BUG REPORT

fixes issues mentioned in bug 45635: [hovering] rollover hovers

- mouse exit detection is safer and should not allow for loopholes any more, except for shell deactiviation
- hovers behave like normal ones:
 - tooltips pop up below the control
 - they move with subjectArea
 - once a popup is showing, they will show up instantly

BUG-INTRODUCING CHANGE

BUG REPORT

fixes issues mentioned in bug 45635: [hovering] rollover hovers

- mouse exit detection is safer and should not allow for loopholes any more, except for shell deactiviation
- hovers behave like normal ones:
 - tooltips pop up below the control
 - they move with subjectArea
 - once a popup is showing, they will show up instantly

BUG-INTRODUCING CHANGE

FIX CHANGE


```
$ cvs annotate -r 1.17 Foo.java
....
20: 1.11 (john 12-Feb-03): return i/0;
....
40: 1.14 (kate 23-May-03): return 42;
....
60: 1.16 (mary 10-Jun-03): int i=0;
```

1.18

```
$ cvs annotate -r 1.17 Foo.java
...
20: 1.11 (john 12-Feb-03): return i/0;
...
40: 1.14 (kate 23-May-03): return 42;
...
60: 1.16 (mary 10-Jun-03): int i=0;
```


1.18

```
$ cvs annotate -r 1.17 Foo.java
 (john 12-Feb-03):
 return i/0;
 (kate 23-May-03):
 return 42;
 (mary 10-Jun-03):
60: 1.16
 int i=0;
 1.14
 1.16
 1.18
 1.11
 FIXED BUG
 42233
```

```
$ cvs annotate -r 1.17 Foo.java
 (john 12-Feb-03):
 return i/0;
 (kate 23-May-03):
 return 42;
 (mary 10-Jun-03):
60: 1.16
 int i=0;
 1.16
 1.14
 1.18
 1.11
 BUG
 FIXED BUG
 42233
INTRO
```

```
$ cvs annotate -r 1.17 Foo.java
20: 1.11
 (john 12-Feb-03):
 return i/0;
 (kate 23-May-03):
 return 42;
 (mary 10-Jun-03):
60: 1.16
 int i=0;
 1.16
 1.14
 1.18
 1.11
 BUG
 BUG
 FIXED BUG
 42233
INTRO
 INTRO
```

```
$ cvs annotate -r 1.17 Foo.java
20: 1.11
 (john 12-Feb-03):
 return i/0;
 (kate 23-May-03):
 return 42;
 (mary 10-Jun-03):
60: 1.16
 int i=0;
 1.16
 1.18
 1.14
 1.11
 BUG
 BUG
 BUG
 FIXED BUG
 INTRO
 INTRO
INTRO
 42233
```


submitted closed BUG REPORT fixes issues mentioned in bug 45635: [hovering] rollover hovers - mouse exit detection is safer and should not allow for loopholes any more, except for shell deactiviation - hovers behave like normal ones: - tooltips pop up below the control - they move with subjectArea - once a popup is showing, they will show up instantly 1.18 BUG BUG **FIXED BUG INTRO INTRO** 42233

BUG

INTRO

submitted

closed

BUG REPORT

fixes issues mentioned in bug 45635: [hovering] rollover hovers

- mouse exit detection is safer and should not allow for loopholes any more, except for shell deactiviation
- hovers behave like normal ones:
 - tooltips pop up below the control
 - they move with subjectArea
 - once a popup is showing, they will show up instantly

1.11

1.14

1.16

1.18

BUG INTRO REMOVE FALSE POSITIVES

Drawbacks of SZZ

Annotation by SCMs is insufficient. (line number in bug-introducing revision is missing)

Drawbacks of SZZ

Annotation by SCMs is insufficient. (line number in bug-introducing revision is missing)

Not all modifications are fixes. (blank lines, comments, etc.)

False negatives and positives


```
BUG-INTRODUCING
void bar() {
  if (val==null) {
 println(val);
  }
...
```

Revision 7: tom

- introduces the defects

BUG-INTRODUCING

```
void bar() {
  if (val==null) {
 println(val);
  }
...
```

Revision 7: tom

- introduces the defects

```
void foo() {
  // print val
  if (val==null)
  {
 println(val);
  }
...
```

Revision 23: jim

- inserts a comment
- reformats if statement

BUG FIX

```
void foo() {
  // print value
  if (val!=null)
  {
 println(val);
  }
...
```

Revision 42: kim

- changes comment
- corrects defect

BUG-INTRODUCING

```
void bar() {
  if (val==null) {
 println(val);
  }
...
```

Revision 7: tom

- introduces the defects

```
void foo() {
  // print val
  if (val==null)
  {
 println(val);
  }
...
```

Revision 23: jim

- inserts a comment
- reformats if statement

BUG FIX

```
void foo() {
  // print value
  if (val!=null)
  {
 println(val);
  }
...
```

Revision 42: kim

- changes comment
- corrects defect

BUG-INTRODUCING

```
void bar() {
  if (val==null) {
 println(val);
  }
...
```

Revision 7: tom

- introduces the defects

```
void foo() {
  // print val
  if (val==null)
  {
 println(val);
  }
...
```

Revision 23: jim

- inserts a comment
- reformats if statement

BUG FIX

```
void foo() {
  // print value
  if (val!=null)
  {
 println(val);
  }
...
```

Revision 42: kim

- changes comment
- corrects defect

BUG-INTRODUCING

```
void bar() {
  if (val==null) {
 println(val);
  }
...
```

Revision 7: tom

- introduces the defects

```
void foo() {
  // print val
  if (val==null)
  {
 println(val);
  }
...
```

Revision 23: jim

- inserts a comment
- reformats if statement

```
BUG FIX
```

```
void foo() {
  // print value
  if (val!=null)
  {
 println(val);
  }
...
```

Revision 42: kim

- changes comment
- corrects defect

The originial SZZ algorithm has too many false positives (rev 23) and false negatives (rev 7).

Our study

Project	COLUMBA	ECLIPSE (jdt.core)
Software type	Email client	IDE
Investigated period	11/2002-06/2003	06/2001-03/2002
Number of revisions	500	1000
Number of fixes	143 (29%)	158 (16%)
Average LOC	48,135	111,059

Annotation graphs

SZZ reports a bug-introducing change for foo (false positive) but not for bar (false negative).

Using annotation graphs we can remove 2% as false positives and identifies further 1%~4%.

Comments & blank lines

```
public void notifySourceElementRequestor() {
-
+ if (reportReferenceInfo) {
+ notifyAllUnknownReferences();
+ }
// collect the top level ast nodes
int length = 0;
```

Comments & blank lines

```
public void notifySourceElementRequestor() {
-
+ if (reportReferenceInfo) {
+ notifyAllUnknownReferences();
+ }
// collect the top level ast nodes
int length = 0;
```

Ignoring comments and blank lines removes 14%~20% as false positives.

```
BUG-INTRODUCING
```

```
if ( a==true ) return;
```

BUG-INTRODUCING

if (a==true) return;

```
if (a==true) return;
```

```
BUG FIX
if (a==false)
 return;
```

BUG-INTRODUCING

if (a==true) return;

if (a==true) return; if (a==false) return;

BUG FIX

FALSE POSITIVE

BUG-INTRODUCING

if (a==true) return;

if (a==true)
 return;

BUG FIX
if (a==false)
 return;

FALSE NEGATIVE FALSE POSITIVE

BUG-INTRODUCING

if (a==true) return;

if (a==true)
 return;

BUG FIX
if (a==false)

return;

FALSE NEGATIVE FALSE POSITIVE

Ignoring format changes removes 18%~25% as false positives and identifies further 13%~14%.

Fixes that affect many files

Most large fixes are refactoring

- public boolean visit(TypeDeclaration
- typeDeclaration, BlockScope scope){
- + public boolean visit(LocalTypeDeclaration
- + typeDeclaration, BlockScope scope){

Fixes that affect many files

Most large fixes are refactoring

- public boolean visit(TypeDeclaration
- typeDeclaration, BlockScope scope){
- + public boolean visit(LocalTypeDeclaration
- + typeDeclaration, BlockScope scope){

Ignoring fixes that affect many files (=more than five times the median) removes 7%~16% as false positives

Other Projects: Columba

[bug]Wrong SearchMessage Method was called


```
package org.columba.mail.folder.command;
import org.columba.core.command.Command;
import org.columba.core.command.CompoundCommand;
import org.columba.core.command.DefaultCommandReference;
import org.columba.core.command.Worker:
import org.columba.core.gui.FrameController;
import org.columba.mail.command.FolderCommandReference;
import org.columba.mail.filter.Filter;
import org.columbs.mail.filter.FilterList;
import org.columba.mail.folder.Folder;
import org.columba.mail.gui.frame.MailFrameController;
import org.columba.mail.gui.table.util.MessageNode;
import org.columba.main.MainInterface;
public class ApplyFilterCommand extends Command {
  public ApplyFilterCommand( FrameController frameController, DefaultCommandReference[] references){
 super(frameController.references);
  public void updateGUI() throws Exception {
 MailFrameController frame=(MailFrameController)frameController;
  public void execute( Worker worker) throws Exception {
 FolderCommandReference[] r=(FolderCommandReference[])getReferences();
 Folder sroFolder=(Folder)r[0].getFolder();
 Object[] wids=MessageNode.toUidArray((MessageNode[])r[0].getUids());
 Object[] wids=r[0].getVids();
 FilterList list=srcFolder.getFilterList():
 worker.setDisplayText("Applying filter to " + srcFolder.getName() + "...");
 worker.setProgressBarMaximum(list.count());
 for (int i=0; i < list.count(); i++) {</pre>
 worker.setProgressBarValue(i);
 Filter filter=list.get(i):
 Object[] result=srcFolder.searchMessages(filter, wids, worker);
 Object[] result=srcFolder.searchMessages(filter,worker);
 if (result.length != 0) {
 CompoundCommand command=filter.getCommand(frameController.srcFolder.result);
 MainInterface.processor.addOp(command);
```

Manual inspection of fixes

Two judges check whether a fix is actually a fix.


```
deleteResources(actualNonJavaResources,fForce);
- IResource[] remaingFiles;
+ IResource[] remainingFiles;
 try {
- remaingFiles=((IFolder)res).members();
 remainingFiles=((IFolder)res).members();
}
```


Manual inspection of fixes

Two judges check whether a fix is actually a fix.

```
deleteResources(actualNonJavaResources,fForce);
- IResource[] remaingFiles;
+ IResource[] remainingFiles;
 try {
- remaingFiles=((IFolder)res).members();
+ remainingFiles=((IFolder)res).members();
}
```

Manual inspection of fixes removes only 4%~5% as false positives.

False negatives of SZZ: 14%

False positives ___ of SZZ: 38%~51%

SZZ

Automatically we can remove 36%~48% as false positive.

BUGS

ASE

Don't program on Fridays;-)

Don't program on Fridays;-)

Defect-prone authors

Risk awareness

"Safe" Location (green)

Risky Location (dark red)


```
} else {
 // recover persisted source path
 entries = recoverRuntimePath(configuration
 return entries;
 }
 /* (non-Javadoc)..
 public IRuntimeClasspathEntry[] resolveClasspath(
 List all = new ArrayList(entries.length);
 for (int i = 0; i < entries.length; i++) {</pre>
 switch (entries[i].getType()) {
 case IRuntimeClasspathEntry.PROJECT:
 // a project resolves to itself
 all.add(entries[i]);
 break:
 case IRuntimeClasspathEntry.OTHER:
 IRuntimeClasspathEntry2 entry =
 String typeId = entry.getTypeId(
 IRuntimeClasspathEntry[] res = n
 if (typeId.equals(DefaultProject
 // add the resolved children
 IRuntimeClasspathEntry[] chi
 res = JavaRuntime. resolveSou
```


BUILD A CLASSIFIER

BUILD A CLASSIFIER

BUILD A CLASSIFIER

 Bug-introducing changes tell when a defect was introduced, not only its location.

- Bug-introducing changes tell when a defect was introduced, not only its location.
- We can automatically identify
 - 36%~48% of SZZ as false positives and
 - further 14% of missed bug-introductions.

- Bug-introducing changes tell when a defect was introduced, not only its location.
- We can automatically identify
 - 36%~48% of SZZ as false positives and
 - further 14% of missed bug-introductions.
- Bug-introducing changes are useful for defect prediction and software evolution.

More mining @ ASE: Friday morning.

- Bug-introducing changes tell when a defect was introduced, not only its location.
- We can automatically identify
 - 36%~48% of SZZ as false positives and
 - further 14% of missed bug-introductions.
- Bug-introducing changes are useful for defect prediction and software evolution.