HYBRID APPROACH USING CUCKOO AND TABU SEARCH

Authors:-

Krish Perumal (Undergraduate)

Jagan Mohan Ungati (Undergraduate)

Gaurav Kumar (Undergraduate)

Nitish Jain (Undergraduate)

Raj Gaurav (Undergraduate)

Praveen Ranjan Srivastava (Lecturer, Dept. of Comp. Sci. & Information Systems)

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, PILANI

ROAD MAP

- Motivation
- Existing Approaches
- Proposed Approach
- Experimental Analysis
- Discussion
- Conclusion

MOTIVATION

Software Testing – Key Part of SDLC

SQS Compact Paper 2011: > 50 billion euros on testing

NIST's National Impact Estimates (2002-03): \$60 billion

 Cost can be drastically reduced, by tackling the inefficiencies of the existing approaches.

TEST DATA GENERATION

- The generation of test cases during the testing phase of software development
- Why automate it?
- To reduce the cost of resources, both human and material
- To reduce the enormous amount of time spent in identifying the test cases
- To increase the reliability of testing

EXISTING APPROACHES

- Random Testing
- Low efficiency in case of large codes
- Concolic Testing
- Inability to test nondeterministic programs
- Search Based (Optimization) Testing
- By far, the most successful
- But suffer from time and cost optimality issues
- Adaptive and Heuristics Based Approaches
 - Ant Colony Optimization
 - GA Problems of blind search and slow convergence
 - GA with Tabu Search Combines local + global optimization
 - The best in terms of node coverage and time optimality till now

PROPOSED APPROACH

A Meta-Heuristic Approach Inspired by Nature

- Cuckoo Search
- Found to be more generic and robust for many optimization problems
- Levy Flights
- Ensures best overall coverage of search space
- A Variation of Tabu Search
- Ensures movement from locally optimal to globally optimal solutions

CUCKOO SEARCH

- Imitation of the behaviour of cuckoos in nature
 - Cuckoos dump their eggs in other birds' nests
 - So we basically tried to put this evil behaviour to good use!
- Rules, as described by Yang and Deb, the proponents of Cuckoo Search:-
- Each cuckoo lays one egg at a time, and dumps its egg in a randomly chosen nest.
- The best nests with high quality of eggs will carry over to the next generations.
- The number of available host nests is fixed, and the egg laid by a cuckoo is discovered by the host bird with a certain probability. In this case, the host bird can either throw the egg away or abandon the nest, and build a completely new nest.

LEVY FLIGHT

- A random walk where the random step length is drawn from a levy distribution.
- The random walk via levy flight is more efficient in o exploring the search space as its step length is much longer in the long run.

LEVY FLIGHT (CONTD...)

- Some of the new solutions should be generated by Levy walk around the best solution obtained so far, thus speeding up the local search.
- However, a substantial fraction of the new solutions should be far enough from the current best solution, thus ensuring that the system will not be trapped in a local optimum.

TABU SEARCH

- A mathematical optimization method
- Improves the performance of a local search by marking the previously visited solutions as "tabu".
- It ensures that the algorithm does not get stuck in a locally optimum solution, thereby enabling faster convergence to the globally optimal solution.

NOTATIONS USED

- M = Total number of nodes in Control Flow Graph
- N = Current number of input test cases
- I = Current input test case set
- t = Tabu life-span
- e = Evolution life-span
- T = Tabu test case set
- n(S) = Number of nodes covered by a set of test cases S/Node Coverage
- E_i= Individual test case (A cuckoo egg)

THE ALGORITHM

- Before initiating the algorithm, it needs some input data for assistance.
- The user needs to input values for N, M, t and e
- These values are used by the algorithm, and might vary from program to program.
- With the initial input values, a test case that satisfies the constraints set by input values is randomly generated.

Department of CSIS, BITS Pilani

THE ALGORITHM (CONTD...)

- Generate a new random egg Ei using levy flight.
- Select at random, an egg from I (say E2).
- If n ({E1, E2, E3}) < n ({E1, Ei, E3})

Replace E2 by Ei in I

Else

Nothing

EndIf

THE ALGORITHM (CONTD...)

- Generate a new egg, say Ej, using levy flight.
- Replace one of the eggs from I with Ej.

(The probability of a particular egg from I to be replaced depends on the number of test cases covered due to the egg's presence in I)

Let

Generate a random number in the range (0, n1+n2+n3).

According to the range in which the random number falls, select the corresponding test case for the next step.

```
If e==0
 I=T
 N=N+1
 Reset e
EndIf
If n(I) \leq n(T)
 If t==0
 I=T
 Reset t
 Else
 T=I
 EndIf
EndIf
```

```
If n(I) == M
 Output I
 Stop
Else
```

Continue

EndIf

EXPERIMENTAL RESULTS

© Department of CSIS, BITS Pilani

TRIANGLE PROBLEM


```
int triType(int a, int b, int c){
1 int type=PLAIN;
1 if(a<b)
 swap(a,b);
3 if(a<c)
 swap(a,c);
5 if(b<c)
 swap(b,c);
7 if(a = = b){
8
 if(b==c)
 type=EQUILATERAL;
10
 else
 type=ISOSCELES;
11 else if(b==c)
 type=ISOSCELES;
12
13 return type;
```


RESULTS

	GENETIC ALGORITHM		PROPOSED APPROACH	
INPUT TEST CASE RANGE	AVG NO OF TESTS	AVG NO OF UNCOVERED NODES	AVG NO OF TESTS	AVG NO OF UNCOVERED NODES
0-5	290	NONE	215	NONE
0-10	295	NONE	379	NONE
0-15	605	NONE	582	NONE
0-50	2860	NONE	1013	NONE
0-100	65535	1	24233	NONE

^{*}Shen X., Wang Q., Wang P., Zhou B., "Automatic generation of test case based on GATS algorithm", Granular Computing, GRC"09. IEEE International Conference, pp. 496-500, 2009.

Range of Input Test Cases

DISCUSSION

- The Cuckoo Search part of the algorithm is a close resemblance to the GA model
- The reproduction, crossover and mutation are modeled through Cuckoo search
- However, the implementation is considerably different, thus giving a completely different perspective towards optimization
- The variation of Tabu search, in combination with Levy flights, ensures that iterations are not wasted in traversing the local space for more than a certain amount of time
- This ensures faster convergence to the optimal solution
- This also ensures 100% node coverage in the CFG

DISCUSSION CONT...

- Currently, there is no global selection criterion for evolution and tabu lifespan
- However, t=20 and e=1000 have been shown to work for the problems our work concentrated on

© Department of CSIS, BITS Pilani

CONCLUSION

- The hybrid approach involving Cuckoo and Tabu Search has been shown to work better than GA as well as the combination of GA and Tabu Search.
- A change of perspective of software testing researchers towards optimizations through Cuckoo Search may result in drastic reduction in costs and time involved in this phase of SDLC