

Practical Semantic Test Simplification

Sai Zhang
University of Washington

A typical testing workflow

Test simplification

- Isolate only the failure-relevant code
- State of the art:
 - Delta debugging [Zeller'02]
 - Slicing [Weiser'84]

Fundamental limitations

- Carve a subset of the existing test code
- Simplify the test at the syntax level

An example failed test

(automatically generated by Randoop [Pacheco'07])

```
public void testTreeSet() {
  Object obj = new Object();
  Integer int1 = 0;
  Integer int2 = 1;
  Object[] objs = new Object[] {obj, int1, int2};
  List list1 = Arrays.asList(objs);
  List list2 = list1.sublist(int1, int2);
  TreeSet ts = new TreeSet();
  ts.add(list2);
  Set set = Collections.synchronizedSet(ts);
 assertTrue(set.equals(set));
```

- Syntactically-minimized
 - Both Delta debugging and slicing can no longer simplify it

The SimpleTest algorithm

- An algorithm simplifying tests at the semantic level
 - Preserve the testing oracle's behavior
- Key steps:
 - Replace a referred variable with other alternatives
 (greedy: use the earliest-defined type-compatible variable)
 - Simplify the test code by removing redundant code
 - Validate the oracle's behavior

```
Object a = null; Object a = null; Object a = null; Object b = a; Object c = b; Object
```

```
validation
by execution
Object a = null;
a.hashCode();
```

Simplified!

Simplifying the example test

```
public void testTreeSet() {
  Object(obj = new Object();
  Integer Int1 = 0;
  Integer int2 = 1;
 Object[] objs = new Object[] {obj, int1, int2};
  List list! = Arrays.asList(objs);
  List list2 = list1.sublist(int1, int2);
  TreeSet ts = new TreeSet();
  ts.add(list2))
  Set set = Collections.synchronizedSet((ts));
 assertTrue(set.equals(set));
```

Simplifying the example test

```
public void testTreeSet() {
  Object obj = new Object();
  Integer int1 = 0;
  Integer int2 = 1;
  Object[] objs = new Object[] {obj, int1, int2};
  List list1 = Arrays.asList(objs);
  List list2 = list1.sublist(int1, int2);
  TreeSet ts = new TreeSet();
  ts.add(obj);
  Set set = Collections.synchronizedSet(ts);
 assertTrue(set.equals(set));
```

Simplifying the example test

```
public void testTreeSet() {
  Object obj = new Object();
  Integer int1 = 0;
  Integer int2 = 1;
  Object[] objs = new Object[] {obj, int1, int2};
  List list1 = Arrays.asList(objs);
  List list2 = list1.sublist(int1, int2);
  TreeSet ts = new TreeSet();
  ts.add(obj);
  Set set = Collections.synchronizedSet(ts);
 assertTrue(set.equals(set));
```

A semantically-simplified test

```
public void testTreeSet() {
 Object obj = new Object();
 TreeSet ts = new TreeSet();
 ts.add(obj);
 Set set = Collections.synchronizedSet(ts);
 assertTrue(set.equals(set));
}
```

More in the paper

- The semantic test simplification problem
 - Formal definition
 - NP-Completeness proof
- SimpleTest algorithm
 - Complexity analysis
 - Optimizations to avoid trivial test like:

```
assert(null != null);
```


Preliminary experiments

Subject Program	LOC	#Failed Tests	Failed Test LOC
Time And Money	2,372	23	1337
jdom	8,513	3	194
Apache Commons Primitives	9,368	5	377
Apache Commons Beanutils	11,382	10	317
Apache Commons Math	12,469	18	747
Apache Commons Collections	55,400	8	399
java.util package	48,026	6	178
Total	149, 557	73	3549

All tests are automatically generated by Randoop [Pacheco'07]

Results in simplifying failed tests

Time cost in simplifying failed tests

Related work

- Syntax-level test simplification
 - Delta debugging [Zeller'02]
 - Program slicing [Weiser'84]
 - Combined approach [Leitner'07]

Will not be useful if a test is already syntactically-minimized

- Semantic-level input value reduction
 - Hierarchical delta debugging [Misherghi'06]
 - C-Reducer [Regehr'12]

Does not preserve the semantics of the original test code

Contributions

- The semantic test simplification problem
 - Formal definition
 - Proof of its NP-Completeness
- A technique to semantically simplify tests
 - Uses a greedy algorithm
 - Fully automated
 - Preserves the behavior of a given oracle
- Experiments that demonstrate its usefulness
 - Outperforms existing syntax-level test simplification techniques

[Backup slides]

Future work

- Extending SimpleTest to handle more Java features
 - If-else conditions
 - Loops
 - Exceptions
- Comparing SimpleTest with other techniques
 - Dynamic slicing [Agrawal'91]
 - C-Reducer [Regehr'12]
- Exploring downstream applications of SimpleTest
 - Fault localization with the simplified tests
 - Explanatory document inference