DynaMoth: Dynamic Code Synthesis for Automatic Program Repair

AST 2016

Thomas Durieux & Martin Monperrus

March 6, 2017

Inria & University of Lille

Automatic test-suite based repair

DynaMoth is an automatic test-suite based repair tools.

Automatic test-suite based repair

Generate a patch according to the test-suite.

Repair domain

Buggy condition

```
- if (u * v == 0) {
+ if (u == 0 || v == 0) {
 return (Math.abs(u) + Math.abs(v));
}
```

Missing pre-condition

```
+ if (specific != null) {
 sb.append(": "); // sb is a StringBuilder
+ }
```

Problem

Too simple patch

Solution

Improve patch synthesis by supporting method call in the patches

Example:

The three main steps:

1. Fault Localization

The three main steps:

The three main steps:

The three main steps:

Patch Behavior

Angelic value Chandra et al., 2011

The angelic value is the value of a condition that is required to pass the test-suite.

```
pgcd(int u, int v) {
  if (u * v == 0) // overflow
 return (Math.abs(u) + Math.abs(v));
 ...
}
```

	Tests	Program Behavior
•	Test1	false
•	Test2	true
•	Test3	true
•	Test4	true

```
pgcd(int u, int v) {
  if (true)
 return (Math.abs(u) + Math.abs(v));
 ...
}
```

	Tests	Angelic Value True
•	Test1	true
•	Test2	true
•	Test3	true
•	Test4	true

```
pgcd(int u, int v) {
  if (false)
 return (Math.abs(u) + Math.abs(v));
 ...
}
```

	Tests	Angelic Value False
•	Test1	false
•	Test2	false
•	Test3	false
•	Test4	false

```
pgcd(int u, int v) {
  if (angelicValue)
 return (Math.abs(u) + Math.abs(v));
 ...
}
```

	Tests	Correct Behavior
•	Test1	false
•	Test2	true
•	Test3	true
•	Test4	false

Collect Runtime context

Collect the runtime context:

variables, parameters, attributes and methods. public class MathUtil { int pgcd(int u, int v) { List myList = new ArrayList() if (u * v = 0) // buggy condition return Math.abs(u) + Math.abs(v)

Collect the runtime context

Test	Runtime context of the buggy statement
Test1	u = 10, v = 15, myList.contains(u) = false Math.abs(u) = 10, Math.abs(v) = 15
Test2	u=0, v=15, myList.contains(u)=false $Math.abs(u)=0, Math.abs(v)=15$
Test3	u = 0, v = 0, myList.contains(u) = false Math.abs(u) = 0, Math.abs(v) = 0
Test4	$u = \frac{MAX_INT}{2} + 1, v = 4, myList.contains(u) = false$ $Math.abs(u) = \frac{MAX_INT}{2} + 1, Math.abs(v) = 4$

Patch Synthesis

Generate new Java expressions by combining the $runtime\ context \oplus operators$

For example:

Expression 1	Operator	Expression 2
и	==	0
и	==	v
V	==	0
и	+	v
u + v	==	0
u == 0	&&	v == 0
u == 0		v == 0

C

Patch Synthesis

Compare the value of each Java expression to the Angelic Value For example

Test	u + v == 0	u == 0 v == 0	Angelic Value
Test1	false	false	false
Test2	false	true	true
Test3	true	true	true
Test4	false	false	false

Search space

The size of the search space:

- # suspicious statement
- # tests
- # variables
- # literals
- # methods
- # operators

Example: 1 suspicious statement \oplus 2 tests \oplus 3 variables \oplus 3 literals \oplus 6 methods \oplus 11 operators = 355 688 expressions

We need to reduce the search space!

Search space reduction

Expression semantics

- Opt 1. Inconsistent expressions (/0, *0, ||false, 1 == 0)
- Opt 2. Equivalent expressions (a == b and b == a)

Context based

- Opt 3. Ignores unused methods
- Opt 4. Expressions that do not evolve between tests are constant

After these search space reduction:

From 355 688 to 23 137 generated expressions (6%)

Optimization

Optimize the synthesis by statically analysing the program:

- prioritize expressions that are more used in the program
- prioritize expressions that are present in the buggy statement

Side effect

the patch looks like existing code of the program

Evaluation

Evaluation protocol

Run DynaMoth on a dataset of real Java bugs

Compare the number of patches again the results of ${
m NoPoL}$ (Xuan et al., 2016 TSE) which is the best tools in Java.

Benchmark

Defects4J (Just et al., 2014) a benchmark of real Java bugs.

Project name	# bugs	
JFreeChart	26	
Commons Lang	65	
Commons Math	106	
Joda Time	27	
Closure compiler (ignored)	133	
Total	357	

Results

Comparison of fixed bugs

	# Fixed	# Fixed	
Projects	DynaMoth	Nopol	# Total
JFreeChart	7	6	26
Commons Lang	1	7	65
Commons Math	17	21	106
Joda Time	2	1	27
Total	27	35	224

With 8 bugs that are not fixed by $\ensuremath{\mathrm{No}_{\mathrm{POL}}}$

Case study - Math 46

Search space

88 expressions to combine:

```
# constants: 32
# method invocations: 52
# field access: 2
# variables: 2
```

with 11 operators

738 combined expressions (110 ms) before finding the patch

```
@@ -258,2 +258,4 @@ class Complex implements FieldElement,
 Serializable {
 if (divisor.isZero) {
 if (0 == this.multiply(this).getReal())
 return NaN;
 }
}
```

Related work

- GenProg by Forrest et al., 2009
 - Comparison: DynaMoth generates patches that do not exist in the project
- **Par** by Kim et al., 2013
 - Comparison: DynaMoth is not limited to predefined templates
- SemFix by Nguyen et al., 2013
 - Comparison: DynaMoth supports a larger ingredient space during the synthesis
- during the synthesis
- Nopol by Xuan et al., 2016
 - Comparison: DynaMoth supports a larger ingredient space

Summary

DynaMoth is a new code synthesis engine for automatic repair using dynamic synthesis.

DynaMoth supports method calls in patches.

DynaMoth fixes 27/224 bugs with 8 unique fixes.

DynaMoth is publicly available: https://github.com/SpoonLabs/nopol

Experimentation data is publicly available:

https://github.com/tdurieux/dynamoth-experiments

Performances

Table 1: The Execution time of all Defects4J bugs.

	Average	Median	Min	Max
Nopol				
DynaMoth	0:38:01	0:36:31	0:01:34	1:28:05

 Table 2: The Execution time of patched Defects4J bugs.

	Average	Median	Min	Max
Nopol	0:05:53	0:01:02	0:00:36	0:44:53
DynaMoth	0:08:31	0:03:05	0:01:34	0:53:44

References I

- Chandra, S., Torlak, E., Barman, S., and Bodik, R. (2011). Angelic debugging. In *Software Engineering (ICSE), 2011 33rd International Conference on*, pages 121–130. IEEE.
- Forrest, S., Nguyen, T., Weimer, W., and Le Goues, C. (2009). A genetic programming approach to automated software repair. In *Proceedings of the 11th Annual conference on Genetic and evolutionary computation*, pages 947–954. ACM.
- Just, R., Jalali, D., and Ernst, M. D. (2014). Defects4J: A Database of existing faults to enable controlled testing studies for Java programs. In ISSTA 2014, Proceedings of the 2014 International Symposium on Software Testing and Analysis, pages 437–440, San Jose, CA, USA. Tool demo.

References II

- Kim, D., Nam, J., Song, J., and Kim, S. (2013). Automatic patch generation learned from human-written patches. In *Proceedings* of the 2013 International Conference on Software Engineering.
- Nguyen, H. D. T., Qi, D., Roychoudhury, A., and Chandra, S. (2013). Semfix: Program repair via semantic analysis. In *Proceedings of the 2013 International Conference on Software Engineering*, pages 772–781. IEEE Press.
- Xuan, J., Martinez, M., Demarco, F., Clément, M., Lamelas, S., Durieux, T., Le Berre, D., and Monperrus, M. (2016). Nopol: Automatic repair of conditional statement bugs in java programs. *IEEE Transactions on Software Engineering*.