ChangeLocator: Locate Crash-Inducing Changes Based on Crash Reports

Rongxin Wu, Ming Wen, Shing-Chi Cheung Department of Computer Science and Engineering The Hong Kong University of Science and Technology Hong Kong, China

{wurongxin,mwenaa,scc}@cse.ust.hk

ABSTRACT

Software crashes are severe manifestations of software bugs. Debugging crashing bugs is tedious and time-consuming. Understanding software changes that induce a crashing bug can provide useful contextual information for bug fixing and is highly demanded by developers. Locating the bug inducing changes is also useful for automatic program repair, since it narrows down the root causes and reduces the search space of bug fix location. However, currently there are no systematic studies on locating the software changes to a source code repository that induce a crashing bug reflected by a bucket of crash reports. To tackle this problem, we first conducted an empirical study on characterizing the bug inducing changes for crashing bugs (denoted as crash-inducing changes). We also propose ChangeLocator, a method to automatically locate crash-inducing changes for a given bucket of crash reports. We base our approach on a learning model that uses features originated from our empirical study and train the model using the data from the historical fixed crashes. We evaluated ChangeLocator with six release versions of Netbeans project. The results show that it can locate the crash-inducing changes for 44.7%, 68.5%, and 74.5% of the bugs by examining only top 1, 5 and 10 changes in the recommended list, respectively. It significantly outperforms the existing state-of-the-art approach.

CCS CONCEPTS

• Software and its engineering → Software configuration management and version control systems; Software evolution; Maintaining software;

KEYWORDS

crash-inducing change, software crash, crash stack, bug localization

ACM Reference Format:

Rongxin Wu, Ming Wen, Shing-Chi Cheung and Hongyu Zhang. 2018. ChangeLocator: Locate Crash-Inducing Changes Based on Crash Reports. In ICSE '18: ICSE '18: 40th International Conference on Software Engineering, May 27-June 3, 2018, Gothenburg, Sweden. ACM, New York, NY, USA, 1 page. https://doi.org/10.1145/3180155.3182516

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).

ICSE '18, May 27-June 3, 2018, Gothenburg, Sweden © 2018 Copyright held by the owner/author(s). ACM ISBN 978-1-4503-5638-1/18/05. https://doi.org/10.1145/3180155.3182516

Hongyu Zhang
School of Electrical Engineering and Computing
The University of Newcastle
Newcastle, Australia
hongyu.zhang@newcastle.edu.au