

Cooperative Testing and Analysis: Human-Tool, Tool-Tool, and Human-Human Cooperations to Get Work Done

Tao Xie Peking University, China (2011-2012) North Carolina State University, USA

Supported in part by NSF CAREER 0845272 and Microsoft Research SEIF 2011

Automation in Software Engineering

Remember that "Automation" is key to ASE -- authors should have clearly indicated how their work contributes, either directly or indirectly, to the automation of software engineering.

Automation in Software Testing

ACM SIGSOFT International Symposium on Software Testing and Analysis

Dagstuhl Seminar 10111

Practical Software Testing: Tool Automation and Human Factors

Example: Automating Test Generation

@NCSU ASE

Method sequences

- MSeqGen/Seeker [Thummalapenta et al. OOSPLA 11, ESEC/FSE 09],
 Covana [Xiao et al. ICSE 2011], OCAT [Jaygarl et al. ISSTA 10],
 Evacon [Inkumsah et al. ASE 08], Symclat [d'Amorim et al. ASE 06]
- Environments e.g., db, file systems, network, ...
 - DBApp Testing [Taneja et al. ESEC/FSE 11], [Pan et al. ASE 11]
 - CloudApp Testing [Zhang et al. IEEE Soft 12]
- Loops
 - Fitnex [Xie et al. DSN 09]
- Code evolution
 - eXpress [Taneja et al. ISSTA 11]

Pex on MSDN DevLabsIncubation Project for Visual Studio

Download counts (20 months)

(Feb. 2008 - Oct. 2009)

Academic: 17,366

Devlabs: **13,022**

Total: 30,388

About Pex - Automated White Box Testing for .NET see all DevLabs projects...

Pex (Program EXploration) produces a traditional unit test suite with high code coverage. A parameterized unit test is simply a method that take parameters, calls the code under test, and states assertions. Given a parameterized unit test written in a .NET language, Pex automatically produces a small unit test suite with high code and assertion coverage. To do so, Pex performs a systematic white box program analysis.

Pex learns the program behavior by monitoring execution traces, and uses a constraint solver to produce new test cases with different behavior At Microsoft, this technique has proven highly effective in testing even an extremely well-tested component.

Play with Pex, stress it, evaluate it, and tell us what you think.

Open Source Pex extensions

(M.

http://pexase.codeplex.com/ Publications: http://research.microsoft.com/en-us/projects/pex/community.aspx#publications V Pex Extensions: Automated Software Engineering Group@NCSU - Mozilla Firefox <u>File Edit View History Bookmarks Tools Help</u> http://pexase.codeplex.com/ \$ ☆ → Pex Extensions: Automated S... 💠 Code**Plex** Search all CodePlex projects Search Pex Extensions: Automated Software Engineering Group@NCSU Open Source Community Edit Project Summary & Details Home Downloads Documentation Discussions Issue Tracker Source Code People RSS 5 License Create New Page | Edit | View All Comments | Print View | Page Info | Change History (all pages) Search Wiki & Documentation Home 5 people are following this project (follow) Download CURRENT Covana Release 0.1 Mon Nov 1 2010 at 9:00 AM Beta 🕜 No Ratings 24 downloads View all downloads Activity 7 30 All days Page Views A list of publications resulted from the project are at the Microsoft Research Pex Community web 29 Visits 15 **Project Description** Downloads Pex Extensions: Automated Software Engineering Group@NCSU Application Runs N/A View Detailed Stats

Reality Check

Machine is better at task set A

- Mechanical, tedious, repetitive tasks, ...
- Ex. solving constraints along a long path

Human is better at task set B

- Intelligence, human intention, abstraction, domain knowledge, ...
- Ex. local reasoning after a loop

CAPTCHA

"Completely Automated Public Turing test to tell Computers and Humans Apart"

Account Services | Privacy Statement | Terms of Use

@ 2005 Microsoft Corporation. All rights reserved.

Microsoft Passport Network

Human Uses Machine

- 50 years of automated debugging research
 - N papers → only 5 evaluated with actual programmers

Automation in Software Testing

ACM SIGSOFT International Symposium on Software Testing and Analysis

Practical Software Testing: Tool Automation and Human Factors

Practical Software Testing: Tool Automation and Human Factors

Human-Centric Computing in Software Engineering

The IEEE Symposium on Visual Languages and Human-Centric Computing (VL/HCC)

Cooperation Between Human and Machine

- Computing-Centric Human
 - Driver: tool ← → Helper: human
 - Ex. Covana [Xiao et al. ICSE 2011]

- Human-Centric Computing
 - Driver: human ← → Helper: tool
 - Ex. Coding duels @Pex for Fun

Interfaces are important. Contents are important too!

Computing-Centric Human

- Motivation
 - Tools are often not powerful enough (at least for now)
 - Human is good at some aspects that tools are not
- Task for Tool: What needs to automate?
- Tool → Human
 - What difficulties does the tool face?
 - How to communicate info to the user to get her help?
- Tool ← Human
 - How does the user help the tool based on the info?
- Iterations to form feedback loop?

Problems Faced by Automated-Test-Generation Tool

AsyncResult.get_AsyncWaitHandle()

WaitHandle.WaitOne(Int32, Boolean)

at DelegatingTestCommand..ctor(ITestCommand

at ExceptionWrapperCommand..ctor(ITestComm

at ExceptionWrapperCommandFactory.Eleate(ITe

Cooperation Between Human and Machine – Covana

Task: What need to automate?

[Xiao et al. ICSE 2011]

- Test-input generation
- What difficulties does the tool face?
 - Doesn't know which methods to instrument and explore
 - Doesn't know how to generate effective method sequences
- How to communicate info to the user to get her help?
 - Report encountered problems
- How does the user help the tool based on the info?
 - Instruct which external methods to instrument/write mock objects
 - Write factory methods for generating objects
- Iterations to form feedback loop?
 - Yes, till the user is happy with coverage or impatient

Cooperation Between Human and Machine

- Computing-Centric Human
 - Driver: computer ← → Helper: human
 - Ex. Covana [Xiao et al. ICSE 2011]

- Human-Centric Computing
 - Driver: human ← → Helper: computer
 - Ex. Coding duels @Pex for Fun

Interfaces are important. Contents are important too!

Behind the Scene of Pex for Fun

[ASE o8sp]


```
Secret Impl == Player Impl?
```

Secret Implementation

```
class Secret {
 public static int Puzzle(int x) {
 return x * 3 + 10;
 }
}
```

Player Implementation

```
class Player {
 public static int Puzzle(int x) {
 return x;
 }
}

Ask Pexl
```

class Test {
 public static void Driver(int x) {
 if (Secret.Puzzle(x) != Player.Puzzle(x))
 throw new Exception("Found a Difference");
}

Pex found 1 difference between your puzzle method and the secret implementation. Improve your code, so that it matches the other implementation, and 'Ask Pex!' again.

	х	у		secret implementation Output/Exce result	ption Error Message
8	0	0	2	22 Mismatch	Your puzzle method produced the wrong result.
Ø	-1458398958	515739696	1378169382	1378169382	

Migrating Pex to the Web/Cloud

Try it at http://www.pexforfun.com/

Ask Pex!

HCC: Pex for Fun

- Coding duels at http://www.pexforfun.com/
- Task for Human: write behavior-equiv code
- Human → Tool
 - Does my new code behave differently? How exactly?

■ Human ← Tool

x y your result secret implementation Output/Exception Error Message result

0 0 0 2 22 Mismatch Produced the wrong result.

Pex found 1 difference between your puzzle method and the secret implementation. Improve your code, so that it matches the other implementation, and 'Ask Pex!' again

public class Program {

return (x + y);

of the secret implementation? */

public static int Puzzle(int x, int y) {
 /* Could you re-order the statements t

Ask Pext

- Could you fix your code to handle failed/passed tests?
- Iterations to form feedback loop?
 - Yes, till tool generates no failed tests/player is impatient

Human-Centric Computing

CS for Kids

Status Live Feed Edit Close

Coding duels

Brain exercisin

Fun: iterative,

Course Description: This is a complementary course that includes exercises for selected materials for C# from Sharp Kids: http://msdn.microsoft.com/en-us

uestions and feedback are welcome.

■ Abstraction/ge Teacher: TaoXie

Associated Pages:

Random Puzzle Learn New empts by you on this Cod This puzzle is an interactive Coding Duel. Can you write of implementation? Help

using System; public class Program { public static int Puzzle(int x, int y) /* Could you re-order the statements of the secret implementation? */ y = x * 10;x = y + 2;return (x + y);

- CS4Kids Statements
- CS4Kids Code Blocks and Indenting Your Code
- CS4Kids Variables
- CS4Kids Operators
- CS4Kids Converting Between Types
- CS4Kids Branching
- CS4Kids Looping
- CS4Kids The For Loop
- CS4Kids The While Loop
- CS4Kids Whole Program Structure
- CS4Kids Using Class Libraries

√un.com/

h criterion blem solving

Brain exercising

Done. 2 interesting inputs foun. Registered Students:

Coding Duels Go Wild @ICSE 11

schroeter

(no nickname) 3 4 4 11


```
18
 🖛 «ICSELevel2Challenge10» - Can you fill
 the puzzle method to match the secret
 computation? - you already made 13 attempts
Coding Duels #0 #1 #2 #3 #4 #5 #6 #7 #8 #9 #10 #11 #12 #13 #14 #15 #16 #17 #18 #19 #20 #21 #22 #23 #24 #25 #26 #27 #28 #29
 3 3 5 12 6 2 20
 13 3 2 24
TaoXie
Felienne
RPortoAbreu
 3 33 40 31 17 112 98 70 161
jomaras
 7 6 2 1 3
chenfucn
 4 6 4 26 8 3 21 24 15 22 4 18 8 180 10 2 50
cdragert
iamshaidm
 2 2 2 18 12 6 18
JMacFan.
 17
 4 5 13 14 18 17 9
Meilies
shauvik
almsantos
SCBSUFPE
 7 14 14 37
 15 28
anchi
 36
malteres
 9 4 12 12
krw7c
MIKAND
ariboira
 26 51 56 11 147 96
Benny
 10
TheRama
madking
 6 13 15 8 10
 4 386
 2 2 12 12 2 12
nipun
(no nickname)
eijiadachi
```

```
This is your last attempt
 using System:
112 public class Program {
 public static int Puzzle(int x) {
 if (x <= 0) return 0:
 if (x == 1) return 0;//1
 if (x == 2) return 0;//2
 if (x == 3) return 0://3
 (x == 4) return 0;//5
 (x == 5) return 4://7
 if (x == 6) return 4;//13
 if (x == 7) return 4://21
 if (x == 8) return 0://34
 if (x == 9) return 0; //55
 if (x == 10) return 0://89
 if (x == 11) return 0; //144
 if (x == 12) return 0://233
 if (x == 72) return (x-8);
 if (x == 963) return (x-3);
 if (x == 964) return (x-4);
 if (x == 965) return (x-1);
 if (x == 966) return (x-2);
 if (x == 995) return (x-3);
 if (x == 996) return (x-4);
 if (x == 997) return (x-1);
 if (x == 998) return (x-2);
 if (x == 999) return (x-3);
 return 0:
```

Data-Driven Software Engineering in the Large AND Small

20

Human-Human Cooperation

百度众测 Baidu CrowdTesting

http://test.baidu.com/

☆ マ ♂ 予 百度众测

百度首页 / 反馈

展现您对baidu产品的影响力 属于您的创意舞台

share your ideas and spread the word for BAIDU!

test.baidu.com/index.php/crowdtest/default/index

百度选车 百度,更愉先车

百度输入法 百度,更懂中文输入

百度影音 百度,更懂音乐

登录百度帐号

用户名:

密码:

☑ 记住我的登录状态

登 录

忘记密码

没有百度账号?

立即注册

产品达人 baidu产品需要您的意见和想法

想尝试做高级bug hunter吗?

好戏寻宝

抢先体验baidu产品,做达人游戏的

百度众测 Baidu CrowdTesting

http://test.baidu.com/

Challenge to 英文名词

无需英语级别, 无需长篇累牍, 英文单词,你懂得!

活动时间:11月18日开始到题目答完为止

活动介绍

判断英文单词是否是非专有名词、人名、地名、机构名或是其他专有名词 , 如遇到 "New York" ,两个词请均标注为地名。

奖励方式

1.每50道题奖励众测礼券25个(礼券可兑换百度精美礼品)!

2.项目结束后,最终所得礼券按照正确率折算。正确率≥90%,奖励100%;正确率70%~90%,奖励80%;正确率<70%,不予奖励。

奖品介绍

百度双肩包:3000礼券,广告杯:1200礼券,纸笔套装:500礼券(礼券也可兑换平台其他礼品)

百度众测 Baidu CrowdTesting

http://test.baidu.com/

活动介绍:

参加狂测行动微风级活动,完成活动中的项目,会根据狂测达人所提交的bug等级给予平台积分,达到一定等级积分,给予众测平台等级头衔,同时得到丰富的百度奖品。

奖励方式:

参与众测平台微风级项目活动的达人们,可以根据提交bug等级得到平台积分,积分达到相应等级, 百度礼品相送。

奖品设定:

百度浏览器随意测

附件地址

Baidu Browser Causal Testing

http://test.baidu.com/

项目名称 百度浏览器随意测v1 项目类型 测试类型 项目内容 使用百度浏览器的各个功能,进行各种随机测试,找 出bug。主要测试点有: 1、百度浏览器窗口操作(拖动、多窗口、弹出窗口等) 2、百度浏览器快捷键操作 3、百度浏览器页面布局 项目验收标准 1、下载附件中的百度浏览器版本 2、参考测试指南,按testcase的测试方向进行测试 3、 进行各种随机操作和测试 4、对于发现的bug,填写详细的bug复现步骤,若有截 图最好 项目指南 1、请在testcase完成操作标记 2、发现bug,请在bug区,按照要求提交 3、其它测试指南,请参看附件"百度浏览器测试指 南.docx" 测试环境 浏览器: 百度浏览器 项目开始日期 2011-09-28 项目结束日期 2011-10-04 参与人数 10000

百度浏览器测试指南(2).docx

bdbrowser_setup-33.exe

The Concept: Crowd Sourced Formal Verification

"Game-ify" Geeky Formal Verification

Applies game solutions to the original formal verification problem Exploits a large user base requiring no formal verification expertise

Tool-Tool Cooperation

- Static analysis + dynamic analysis
 - Code Contract Static Checker + Pex [ICSE 10 demo]
- Dynamic analysis + static analysis
 - Fix generation + fix validation [ongoing work w/ PKU]
- Static analysis + static analysis
 - **-** ...
- Dynamic analysis + dynamic analysis
 - Evacon [ASE 08]: branch ranking metric

Branch Ranking

- What does branch coverage of two tools: 85% > 75% tell?
 - Tool with 75% may be better at covering those difficult-tocover branches when used in tool combination
- Need take into account difficulties of branches being covered (esp. using tools in combination)
- Proposed metric: #branches categorized into:
 Branch-1: covered by only 1 tool under comparison

...

Branch-n: covered by only n tools under comparison

Covering more branches in Branch-1 means uniquely covering more branches not being covered by the other tools under comparison

Branch Ranking Example

Evacon [ASE o8]

Branch rank	Evacon-A	Evacon-B	еТос	jCUTE	JUnit Fact	Randoop
1	5/13	0/13	2/13	2/13	2/13	2/13
2	5/17	1/17	2/17	7/17	13/17	6/17
3	13/16	7/16	3/16	4/16	13/16	8/16
4	49/49	39/49	27/49	24/49	33/49	24/49
5	129/129	127/129	120/129	86/129	78/129	105/129

#Covered Branches/#Branches in category Branch-n

Evacon-A is best in terms of uniquely covering branches in Branch-1 Using Evacon-A + JUnit Factory is the best choice if only two tools are to be used (not necessarily Evacon-A + Randoop!)

Conclusion: Cooperative Testing and Analysis

- Computing-Centric Human: Test/Analysis Tools
 - Tool → Human: expose more/less details?
 - Tool ← Human: not reliable guidance?
- Human-Centric Computing: Educational Tools
 - Human → Tool: more input modalities?
 - Human Tool: tutoring hints?
- Human-Human (crowdsourcing)
- Computing-Computing (synergetic analysis)

Thank you!

Questions?

https://sites.google.com/site/asergrp/

Cooperation Between Human and Machine – Other Work

- Agitator testing w/ invariant inference
 [ISSTA o6 Boshernitsan, Doong, and Savoia]
- Parameterized unit testing with Pex [ESEC/FSE o5 Tillmann, Schulte]
- End-user program analysis [Dissertation o8, Chang]
- Explaining failures of program analyses
 [PLDI 08 von Dincklage, Diwan]
- Measuring effectiveness of error messages designed for novice programmers
 [SIGCSE 11 Marceau, Fisler, Krishnamurthi]

Cooperative Developer Testing

 Developers provide guidance to help tools achieve higher structural coverage

- Apply tools to generate tests
- Tools report achieved coverage & problems
- Developers provide guidance
 - EMCP: Instrumentation or Mock Objects
 - OCP: Factory Methods

DSE Challenges - Preliminary Study

Project	LOC	Cov %	OCP	EMCP	Boundary	Limitation
SvnBridge	17.1K	56.26	11 (42.31%)	15 (57.69%)	0 (0%)	0 (0%)
xUnit	11.4K	15.54	8 (72.73%)	3 (27.27%)	0 (0%)	0 (0%)
Math.Net	3.5K	62.84	17 (70.83%)	1 (4.17%)	4 (16.67%)	2 (8.33%)
QuickGraph	8.3K	53.21	10 (100%)	0 (0%)	0 (0%)	0 (0%)
Total	40.3K	49.87	46 (64.79%)	19 (26.76%)	4 (5.63%)	2 (2.82%)

The total block coverage achieved is 49.87%, with the lowest coverage being 15.54%.

- object-creation problems (OCP) 64.79%
- external-method call problems (EMCP) 26.76%
- boundary problems 5.63%
- limitations of the used constraint solver 2.82%

External-Method Call Problems (EMCP) Example

- Example 1:
 - File.Exists has data dependencies on program input
 - Subsequent branch at Line 1 using the return value of File.Exists.
- Example 2:
 - Path.GetFullPath has data dependencies on program input
 - Path.GetFullPath throws exceptions.
- Example 3: Stirng.Format do not cause any problem

```
static string GetDefaultConfigFile(string assembly-
File)
00: <u>string configFilename = assemblyFile + ".config"</u>;
01: if (File.Exists(configFilename))
 return configFilename;
02:
 return null;
04: }
public ExecutorWrapper(string assemblyFilename, ...) {
05:
 assemblyFilename = Path.GetFullPath(assemblyFilename);
07: ...
public AssertActualExpectedException
 (object expected, object actual, ...) {
08:
 this.actual += String.Format("(0)",
09:
 actual.GetType().FullName);
10: this.expected += String.Format("(0)",
 expected.GetType().FullName);
11: ...
 3
```

Figure 1: Three simplified methods from xUnit

Object-Creation Problems (OCP) Example

```
 To cover true branch at Line 5,
tools need to generate
sequences of method calls:
```

```
Stack s1 = new Stack();

s1.Push(new object());

......

s1.Push(new object());

FixedSizeStack s2 = new

FixedSizeStack (s1);
```

- Most tools cannot generate such sequence
- true branch at Line 5 has data dependencies on stack.items (*List<object>*)

```
public class FixedSizeStack {
00: private Stack stack;
 public FixedSizeStack(Stack stack) {
 this.stack = stack;
02:
03:
 public void Push(object item) {
04:
 if(stack.Count() == 10) {
05:
 throw new Exception("full");
06:
07:
08:
 stack.Push(item);
09:
10:
 public void TestPush(FixedSizeStack stack,
 object item){
12:
 stack.Push(item);
13: }
 stack.Count() returns the size of stack.items
```