

ReAssert: Suggesting Repairs for Broken Unit Tests

Brett Daniel
Vilas Jagannath
Danny Dig
Darko Marinov

This is Alice

Her unit tests pass

```
JUnit ⊠
Finished after 0.027 seconds
 \nabla
Runs: 15/15 
☐ Errors: 0 ☐ Failures: 0
Fig edu.uiuc.cart.CartTest [Runner: JUnit 3]

↓ testEmptyCart (0.002 s)

★■ testAddOneProduct (0.001 s)

★ testAddSameProductTwice (0.000 s)

 ★ testAddTwoDifferentProducts (0.001)
 🔚 testRemoveNonExistantProduct (0.0)
 🜆 testRemoveMoreThanAdded (0.000 🕏
 🜆 testRemoveLessThanAdded (0.001 s
 testRemoveAsMuchAsAdded (0.002)
 据 testAddRemoveSequences (0.000 s)
```

```
public class Cart {
 ...
 public double getTotalPrice() {...}
 public String getPrintedBill() {...}
 ...
}


public void testAddTwoDifferentProducts() {
 Cart cart = ...
 assertEquals(3.0, cart.getTotalPrice());
 assertEquals(
```

"Discount: -\$1.00, Total: \$3.00",

cart.getPrintedBill());

But requirements change

assertEquals(


```
public class Cart {
 ...
 public double getTotalPrice() {...}
 public String getPrintedBill() {...}
}

public void testAddTwoDifferentProducts() {
 Cart cart = ...
 assertEquals(3.0, cart.getTotalPrice());
```

cart.getPrintedBill());

"Discount: -\$1.00, Total: \$3.00",

She can delete broken tests

But that reduces the quality of the test suite.

Repairing tests is preferable

But that requires a lot of time and effort

ReAssert suggests repairs

Alice decides whether to apply

ReAssert reduces effort

What is a Good Repair?

```
assertEquals(3.0, cart.getTotalPrice());
 assertTrue(true);
```

Repair Criteria

Make minimal changes to test code (not SUT)

Require developer approval

Produce understandable test code

Repair Strategies

- Strategies specific to:
 - Static structure of the code
 - The type of failure
 - The runtime values that caused the failure
- Seven general strategies + custom strategies

Simple Assertion Failure

```
assertEquals(3.0, cart.getTotalPrice());
```

Strategy: Replace Literal

```
Replace in code

Record actual value

assertEquals(6.0, cart.getTotalPrice());
```

Failure in Helper Method

```
void testAddTwoDifferentProducts() {
  Cart cart = ...
  checkCart(cart, 3.0, ...);
void checkCart(
 Cart cart, double total, ...) {
  assertEquals(total, cart.getTotalPrice());
```

Strategy: Trace Declaration-Use Path

```
void testAddTwoDifferentProducts() {
  Cart cart = ...
 Replace in code
  checkCart(cart, 6.0, ...);
 Trace declaration-use path
void checkCart(
 Cart cart, doub total, ...) {
  assertEquals(total, cart.getTotalPrice());
 Record actual value
```

Object (In)Equality Failure


```
Product expected = ...
Product actual = ...
assertEquals(expected, actual);
```

Strategy: Expand Accessors

Strategy: Expand Accessors

```
Product expected = ...
Product actual = ...
{
 assertEquals(expected.getPrice(), actual.getPrice());
 assertEquals("Red pen", actual.getDescription());
}
```

Actual accessor differs

Instrument

...then record values that caused failure

Execute


```
assertEquals(3.0, cart.getTotalPrice());
```

```
throw RecordedAssertFailure(e, 3.0, 6.0);

edu.illinois.reassert.RecordedAssertFailure:
  org.junit.AssertionFailedError:
  expected:<3.0> but was:<6.0>
 at org.junit.Assert.assertEquals(Assert.java:116)
 at CartTest.testRedPenCoupon(CartTest.java:6)
 ...
```

Find Repair Location


```
edu.illinois.reassert.RecordedAssertFailure:
org.junit.AssertionFailedError:
expected:<3.0> but was:<6.0>
 at org.junit.Assert.assertEquals(Assert.java:116)
 at CartTest.testRedPenCoupon(CartTest.java:6)
...
```

Choose Strategy and Apply

Recompile and Repeat


```
assertEquals(6.0, cart.getTotalPrice());
assertEquals(
 "Discount: -$1.00, Total: $3.00",
 cart.getPrintedBill());
```

Evaluation

Q1: How many failures can ReAssert repair?

Q2: Are ReAssert's suggested repairs useful?

Q3: Does ReAssert reveal or hide regressions?

Evaluation

Useful? Repairs? Regressions? **Case Studies** Controlled **User Study** Failures in Open-Source Software

Case Studies

Case Studies

Controlled User Study

Controlled User Study

Failures in Open-Source Software

Failures in Open-Source Software

Unrepairable Failures

Nondeterminism


```
assertEquals(..., cart.getPurchaseDate());
```

Multiple contexts

```
for (Product product : cart.getProducts()) {
 assertEquals(3.0, product.getPrice());
}
```

No applicable strategies

```
if (...) {
  expected = 3.0;
}
assertEquals(expected, cart.getTotalPrice());
```


http://mir.cs.illinois.edu/reassert

Test-Driven Development

Test Repair

Make tests fail

...by changing tests

...by changing SUT

Make tests pass

...by changing SUT ...by changing tests

