Mutation Testing in Software Testing: Mutant Score & Analysis Example

Mutation Testing

Mutation Testing is a type of software testing in which certain statements of the source code are changed/mutated to check if the test cases are able to find errors in source code. The goal of Mutation Testing is ensuring the quality of test cases in terms of robustness that it should fail the mutated

Get Personalized Meal Plan

challenge to get real results

Tried all diets but still don't have dream belly? Accept the

Join The Challenge. Win Prizes

00:45:32

Top VPN Choices for Firestick

NordVPN Offer: Get 68%

off + 3 months free!

Testing Tutorials

System Integration Testing

Exploratory Testing

Mutation Testing

Usability Testing

the best VPN deals

Test coverage Testing

Open

source code. The changes made in the mutant program should be kept extremely small that it does not affect the overall objective of the program. Mutation Testing is also called Fault-based testing strategy as it involves creating a fault in

Mutation was originally proposed in 1971 but lost fervor due to the high costs involved. Now, again it has picked steam and is widely used for languages such as Java and XML.

the program and it is a type of White Box Testing which is mainly used for Unit Testing.

• What is Mutation Testing?

• How to execute Mutation Testing?

In this tutorial, you will learn-

- How to Create Mutant Programs?
- What to change in a Mutant Program? • Types of Mutation Testing
- Mutation Score:
- Advantages of Mutation Testing:
- Disadvantages of Mutation Testing:

How to execute Mutation Testing?

original program Mutant Program ORIGNAL **Test Cases** Applied to Both output is compared. Original & Mutant if results for original Program and mutant program MUTANT are different, mutant IS KILLED Following are the steps to execute mutation testing(mutation analysis):

Fault

Introduction

mutant should contain a single fault, and the goal is to cause the mutant version to fail which demonstrates the effectiveness of the test cases.

Step 3: Compare the results of an original and mutant program.

Step 2: Test cases are applied to the original program and also to the mutant program. A Test Case should be adequate, and it is tweaked to detect faults in a program.

Step 1: Faults are introduced into the source code of the program by creating many versions called mutants. Each

Step 4: If the original program and mutant programs generate the different output, then that the mutant is killed by the test case. Hence the test case is good enough to detect the change between the original and the mutant program.

Step 5: If the original program and mutant program generate the same output, Mutant is kept alive. In such cases, more

effective test cases need to be created that kill all mutants.

How to Create Mutant Programs?

differ from the original program by one mutation.

Original Program Mutant Program

If (x>y)	If(x <y)< th=""></y)<>
Print "Hello"	Print "Hello"
Else	Else
Print "Hi"	Print "Hi"
What to change in a Mutant Program?	

Statement modification

There are several techniques that could be used to generate mutant programs. Let's look at them

Expression Modification Operand replacement operators

Operand replacement operators	Operators	Operators	
Replace the operand with another operand (x with y or y with x) or with the constant value.	Replace an operator or insertion of new operators in a program statement.	Programmatic statements are modified to create mutant programs.	
		Example-	
		Delete the else part in an if-else statement	
		Delete the entire if-else statement to check how a program behaves	
		Some of sample mutation operators:	
	Example-	•	
		 GOTO label replacement 	
Example-	If(x==y)	 Return statement replacement 	
If(x>y) replace x and y values	We can replace == into >= and have mutant program as	 Statement deletion Unary operator insertion (Like 	
If(5>y) replace x by constant 5	If(x>=y) and inserting ++ in the statement	 and ++) Logical connector replacement Comparable array name 	
	If(x==++y)	replacementRemoving of else part in the	
		if-else statementAdding or replacement of operators	
		 Statement replacement by changing the data 	
		 Data Modification for the variables 	
		 Modification of data types in the program 	
Automation of Mutation Testing:			
Mutation testing is extremely time consuming and complicated to execute manually. To speed up the process, it is advisable to go for automation tools. Automation tools reduce the cost of testing as well.			

Stryker PIT Testing

List of tools available -

mutation, and value mutation.

Types of Mutation Testing In Software Engineering, Mutation testing could be fundamentally categorized into 3 types–statement mutation, decision

Mutation Score = (Killed Mutants / Total number of Mutants) * 100

1. Statement Mutation - developer cut and pastes a part of a code of which the outcome may be a removal of some

generating the mutants and executing each test case against that mutant program.

Test cases are mutation adequate if the score is 100%. Experimental results have shown that mutation testing is an

effective approach for measuring the adequacy of the test cases. But, the main drawback is that the high cost of

• Customers are benefited from this testing by getting a most reliable and stable system. **Disadvantages of Mutation Testing:**

• This method uncovers ambiguities in the source code and has the capacity to detect all the faults in the program.

• Mutation testing is extremely costly and time-consuming since there are many mutant programs that need to be generated. • Since its time consuming, it's fair to say that this testing cannot be done without an automation tool.

• Each mutation will have the same number of test cases than that of the original program. So, a large number of mutant programs may need to be tested against the original test suite. • As this method involves source code changes, it is not at all applicable for Black Box Testing.

On the other side, the following are the disadvantages of Mutant testing:

technique to test a program. This is the method which checks for the effectiveness and accuracy of a testing program to detect the faults or errors in the system.

Do you want exhaustive testing of your application? The answer is Mutation testing. It is the most comprehensive

Report a Bug Prev **YOU MIGHT LIKE:**

SOFTWARE TESTING

INTEGRATION TESTING

Read more »

JMeter Tutorial Look inside ↓ **PDF for Beginners** (Download Now)

Contact Us

Interesting

eBook

Blog

Quiz

SAP eBook

Execute online

Execute Java Online

Execute Javascript

Execute HTML

Execute Python

Career Suggestion

SAP Career Suggestion Tool

Software Testing as a Career

JMETER

Conclusion:

SANITY \$20.20 \$9.99 for today 4.6 (115 **Smoke Testing** What's is Agile? Agile TESTING methodology is a ratings) Key Highlights of JMeter PDF Smoke Testing is a 128+ pages eBook Designed for... practice which promotes continuous software testing process that determines whether the deployed... iteration of... Read more »

What is Smoke

with **EXAMPLES**

Testing? How to do

Selenium

SAP

Jmeter

AGILE TESTING

Read more »

Java

Informatica

Hacking

Next 🗦

Agile Vs Kanban:

What's the

Difference?

