Mutation Testing in Java

Wojciech Langiewicz @ 33rd Degree 4 Charity

How do you make sure your tests are any good?

How do you make sure your tests are any good?

- Code Review
- TDD
- Code coverage
 - What does it really measure?
 - Output What does it prove?
 - Line/Statement/Branch coverage
 - Tests without assertions

Mutation Testing

- Technique to measure quality of tests
- Injects a fault into a system and uses our tests to find it
- Proposed in 1971 by Richard Lipton
- Competent programmer hypothesis
- Few new concepts:
 - Mutants
 - Mutation Operators
 - Generating Mutants
 - Mutation Coverage

Mutation Testing - problems

- Forgotten for many years (only some academic work)
 - Performance problems
 - Lack of tooling
- Performance problem:
 - Test suite takes 5 minutes to run
 - o 500 classes, 10 tests per class, testing each class takes 0.6s
 - Naive: 10 mutants per class gives 10 * 5 * 500 ~ 70 hours
 - Fast: 10 * 0.6 * 500 = 50 minutes

How It Works

How It Works

Mutation Operators (Mutators)

Mutator: Conditionals Boundary Mutator

```
<= <= <
> >= >=
```

```
if (a < b) {
 // do something
}</pre>
```

```
if (a <= b) {
 // do something
}</pre>
```

Mutator: Negate Conditionals Mutator

Mutator: Void Method Call

```
public void someVoidMethod(int i) {
 // does something
}

public int foo() {
 int i = 5;
 doSomething(i);
 return i;
}
public void someVoidMethod(int i) {
 // does something
}

public int foo() {
 int i = 5;
 // don't do anything
 return i;
}
```

Mutator: Constructor Call

```
public Object foo() {
  Object o = new Object();
  return o;
}

public Object foo() {
 Object o = null;
 return o;
}
```

Mutators: Many More

- Replace constants
- Replace return values to defaults
- And many others

Tooling

- PIT http://pitest.org/
- Ruby: Mutant: https://github.com/mbj/mutant
- Popular in communities where testing (TDD) is already popular

PIT

PIT Features

- Bytecode modifications (to avoid recompilation)
- Integrates easily with:
 - Java 6, 7, 8
 - JUnit, TestNG
 - Eclipse, Intellij
 - Gradle, Maven, Ant
 - Sonar, Jenkins
 - Mocking frameworks
- For each mutation, it tries to minimize number of tests to run
- Allows to choose which mutators we want to use
- Doesn't work with Scala
- Doesn't store mutated code
- Generates simple HTML report, or XML report for other tools

Performance Nowadays:

- Not really a problem on CI server when using modern tools (PIT)
- PIT can analyze only changed code (looking at your SCM)
- Practical tests:
 - Apache commons-math:
 - 177k lines of code
 - o 109k lines of tests
 - o 8 minutes to test
 - PIT takes 1:15h with 4 threads

Demo

Problems With Mutation Testing

```
Mutants can be dangerous:
if(false){
  Runtime.getRuntime().exec("rm -rf /");
Defensive programming:
if(i > 0){
  throw new IllegalArgumentException(
 "argument i must be positive"
 );
return Math.sqrt(i);
```

```
Equivalent Mutants:
```

```
int i = 2;
if ( i >= 1 ) {
 return "foo";
}
// is equivalent to
int i = 2;
if ( i > 1 ) {
 return "foo";
}
```

Summary

- Mutation testing tests your tests
- Code coverage gives you false sense of security
- PIT is extremely easy to introduce into Java project

Time for questions

Thank You!