

cause - effect ជាពេលវត្ថុការណ៍ដែលមិនមែនភាពរីយៈទេ

MULTI-VARIABLE TESTING

* ចំណាំនៃអំពីៗនេះ

Combination Chart

- In a combination test, we test several variables together. Each test explicitly sets values for each of the variables under test.

	Var 1	Var 2	Var 3	Var 4	Var 5
Test 1	Value 11	Vlue 12	Value 13	Value 14	Value 15
Test 2	Value 21	Value 22	Value 23	Value 24	Value 25
Test 3	Value 31	Value 32	Value 33	Value 34	Value 35
Test 4	Value 41	Value 42	Value 43	Value 44	Value 45
Test 5	Value 51	Value 52	Value 53	Value 54	Value 55
Test 6	Value 61	Value 62	Value 63	Value 64	Value 65

* status lumen's
Combine in

Challenges of multivariable testing

1. The space of possible tests is enormous
2. How to decide which variables to combine?
3. What IS the fault model?
4. How to figure out what the relationships among the variables actually are, in detail?

ប្រព័ន្ធអាជីវកម្ម Test សារណ៍ combine

Combination Testing

- ▶ There are several approaches to combination testing:
 - mid** ▶ **Mechanical (or procedural)**. The tester uses a routine procedure to determine a good set of tests
 - ▶ **Risk-based.** The tester combines test values (the values of each variable) based on perceived risks associated with noteworthy combinations \Rightarrow ពន្លាខ្សែសម្រាប់ error នូវ \rightarrow test អាជីវកម្ម
 - Final** ▶ **Scenario-based.** The tester combines test values on the basis of interesting stories created for the combinations
 - ▶ combine រាយ \rightarrow សំណងការរាយ តាមកំណើនត្រួលបាន

Domain testing

ຕົວແປຣເຈົ້າວ່າສະໜອງກຳນົດເຫັນ
ຕົວຢັງກຳນົດທີ 1 = 1-10
ຕົວຢັງກຳນົດທີ 2 = F,M

- ▶ In 1-dimensional testing, we run two tests for every boundary:
 - ▶ Test the boundary-valid value
 - ▶ Test the boundary-invalid value
- ▶ For example if $X < 24$ defines the boundary, we use $X=24$ (invalid) and $X=24-\delta$ (valid). We choose the smallest workable delta to minimize the possibility of an error hiding within the gap between 24 and 24-delta.
- ▶ In multi-dimensional testing, we start by testing each dimension on its own, reasonably thoroughly.
- ▶ Then we reduce the set of values to test per dimension, probably to the boundaries:
 - ▶ Too-low (TL), valid lowest (VL), valid biggest (VB), too big (TB)
 - ▶ where

$$TL = VL - \delta \text{ and } TB = VB + \delta$$

Defining the domain: 2 variables

- Suppose we have two numeric variables, V1 and V2.
- We analyze each variable in terms of its subdomains and boundaries. Thus we have for each variable:
 - V1: Too-low (TL), valid lowest (VL), valid biggest (VB), too big (TB)
 - V2: Too-low (TL), valid lowest (VL), valid biggest (VB), too big (TB)
 - Where we set
 - $TL = VL - \delta$ (smallest available difference between two numbers)
 - $TH = VB + \delta$

* ເລັກ test case ນີ້ແມ່ນ ກ່ອນ ດຳເນີນ ທີ່ ຖັນ ດຳເນີນ *

Example: 2 variables

Consider the following domain definition:

$$1 \leq V1 < 4$$
$$1 \leq V2 < 4$$

Store data to 3 digits precision:

$$TL = 0.999$$
$$VL = 1.000$$
$$VB = 3.999$$
$$TB = 4.000$$

Defining the domain

ກລົດ
variables

ເວັບ ດາວ 4 ໂດຍເກົ່າກຳ:ຈົນ ຕອບ!

- Suppose we have 3 numeric variables, V1, V2, V3.
- We analyze each variable in terms of its subdomains and boundaries.
- Thus we might have for each variable:
 - V1: Too-low (TL), valid lowest (VL), valid biggest (VB), too big (TB)
 - V2: Too-low (TL), valid lowest (VL), valid biggest (VB), too big (TB)
 - V3: Too-low (TL), valid lowest (VL), valid biggest (VB), too big (TB)

Multi-variable Testing

In this simple model, anything inside the box is a valid value, and anything outside the box is not.
(When we restrict ourselves to valid values, we are thinking inside the box.)

Mechanical approach #1

"Weak testing" version 1

	V1	V2	V3
Test 1	VL	VL	VL
Test 2	VB	VB	VB
Test 3	TL	TL	TL
Test 4	TB	TB	TB

Too-low (TL),
Lowest valid (VL),
Biggest valid (VB),
Too big (TB)

error là lỗi error ôn luhn

- ▶ We create enough tests to cover every value of every variable, once. If the largest number of values is N, we need only N tests
- ▶ Note the collisions of error cases. If Test 3 fails, is it because of the bad value of V1, V2, V3, or some combination of them?
- ▶ What bug do we expect to find in Test 3 that we would not find in a test of single dimension, with a bad value? Why do we need a combination?

"Weak testing" version 2

	V1	V2	V3
Test 1	VL	VL	VL
Test 2	VB	VB	VB
Test 3	TL	VL	VB
Test 4	VB	TL	VL
Test 5	VL	VL	TL
Test 6	TB	VB	VL
Test 7	VL	TB	VB
Test 8	VB	VL	TB

Too-low (TL),
Lowest valid (VL),
Biggest valid (VB),
Too big (TB)

សម្រាប់ test case នេះ
មិនត្រូវ invalid ទៅ
អំពីការ ចែងការណ៍ នៃ error

- In this second version, we treat error cases specially:
 - Generate a core set of tests for "valid" (non-error) inputs
 - Generate additional tests in which one error case is allowed per test case.
(Jorgensen calls this “weak robust equivalence class testing.”
អំពីការ ចែងការណ៍ នៃ error
 - We might also add a few market-critical combinations

"Weak testing" version 3

ឧបតាថ្មី

- All Singles -

សរុបអនុវត្តតាមលក្ខណៈ

1 នឹង

- Drop the error cases
 - test them in single-variable tests.
- Create tests only for valid values
 - Jorgensen calls this “weak normal equivalence class testing”
- Note the coverage that we do and do not achieve:
 - We have a test for every valid value of interest of every variable
 - We are not set up to detect interactions among variables.
- Here, for example, we check all minima together and all maxima.
 - Should we worry about Low-High combinations?

ex.

v₁ -

a, b

v₂ -

c, d

v₃ -

e, f, g

3 test case នាយករដ្ឋមន្ត្រី

	V1	V2	V3
Test 1	VL	VL	VL
Test 2	VB	VB	VB

បានចូលតាមលក្ខណៈ

លក្ខណៈ interface នានា: ដែលគឺជាអនុវត្តតាមលក្ខណៈ

Mechanical approach #2

"Strong testing" version 1

• *Wanna : combine fraudul*

- Test every combination of values of interest:
- Jorgensen calls this "strong robust equivalence class testing"

	V1	V2	V3
Test 1	TL	TL	TL
Test 2	TL	TL	VL
Test 3	TL	TL	VB
Test 4	TL	TL	TB
Test 5	TL	VL	TL
Test 6	TL	VL	VL
Test 7	TL	VL	VB
Test 8	TL	VL	TB
Test 9	TL	VB	TL
Test 10	TL	VB	VL

- This is part of the table. The complete table has $4 * 4 * 4$ tests. *→ 64 test*
- In general, if N is the number of variables we test together and they have $k_1, k_2 \dots k_N$ values, strong testing requires

$$k_1 \times k_2 \times \dots \times k_N \text{ tests}$$

"Strong testing" version 2

All n-tuples

- Start with strong testing
 - But restrict the values of interest to valid values.
 - Jorgensen calls this “strong normal equivalence class analysis”
- Cover error cases in the one variable tests.
- If there are N independent dimensions, and we test only VL and VB for each, there are 2^N tests

More “strong testing”

- Another variation includes all valid-value combinations plus a separate set of combination tests in which one, some, or all variables have an error value.
- Tests that include several errors are of interest only if we think that multiple errors might have some type of cumulative effect.

Mechanical approach #3

Combinatorial testing

- We have N variables
 - We assume the variables are independent
 - A value of one variable does not change the effects or validity of values of other variables
 - We consider only valid values of interest
 - An invalid value stops the test.
(V1, V2, Bad, V4, V5) → what do we learn about V1, V2, V4 or V5?
Anything in this test of interest other than “Bad” will be masked
 - Our goal is to sample from the space of possible N-tuples in way that assures a minimum level of combination coverage:
 - All N-tuples → all combinations of valid values
 - All singles → all individual valid values
 - All pairs → all pairs of valid values
 - All triples → all triplets of valid values

* ຕົວຢ່າງ ອັນດີອຳນັດ *

Combinatorial Example (pair wise)

ຖ້ວຍ

ມີນີ້ partition

* ຖື້ນ 3 ດັ່ງນີ້ ອີ່ແລ້ວ ໃຫນອ່ານຸ່າຍຸ່າດີກຸນ *

ກຸນ $\Rightarrow 3 \times 2 \times 2 \Rightarrow 12$ test Case

Next → เลือก test case ที่ cover คู่ของค่า
#1 L Y U → cover 3 คู่

2 M Y U →
3 M N D →

คู่ของค่า	
#1	L Y U
#2	M Y U
#3	M N D
#4	U Y D
#5	L N D
#6	U N U

{ M Y U
M N D
N Y D }

Combinations Example

- How many combinations of these three variables are possible?
- List ALL the combinations of these three variables.
- Now create combination tests that cover all possible pairs of values, but don't try to cover all possible triplets. List one such set.
- How many test cases are in this set?

Combinations Example

1. How many combinations of these three variables are possible?

ចំណាំ ផែល តារាង
ការងារ → នីមួយៗ
(ពីរ values)

- Find what has 3 values (lowercase, mixed, caps) (L M C)
 - Match case has 2 values (Yes / No) (Y N)
 - Direction has 2 values (Up / Down) (U D)
- So there will be $3 \times 2 \times 2 = 12$ tests

2. List ALL the combinations of these three variables.

LY U	MY U	CY U
LY D	MY D	CY D
L N U	M N U	C N U
L N D	M N D	C N D

3. By the way, a more complete analysis will also consider whether the string is in the document or not. We'll add a 4th binary variable to the analysis soon.

សង ៗ all-pairs និង សំណង់ពី ប្រើប្រាស់ ពីរលទ្ធផល testcase → និង តម្លៃ requirement

Building an all-pairs table

- Label the columns with the variable names.
- List variables in descending order (of number of possible values)
- Each column will have repetition.
 - To determine how many times (rows in which) to repeat the first value before creating a row for the second multiply the number of variable values in column 1 x the number that will be in column 2
- In our example,
 - Find What has 3 values
 - Match Case has 2 values
 - So there will be at least 6 rows

Combination Testing

- Building an all-pairs combination table:
 - In the second column, list all the values of the second variable, skip the line, list the values again, etc. In our example, variable 2's possible values are U,D so the table looks like this so far

① សង្គ
នៅលើអាជីវកម្ម^{ចុះតុលាការ}
អាជីវកម្ម column នៃក្នុង

Find (L M C)	Match (Y N)
L	Y
L	N
M	Y
M	N
C	Y
C	N

cover test requirement
✓ ① + ② នៅ : LY LN MY MN
CY CN

② \Rightarrow เพื่อ column เหล่า ดูว่า มากที่สุด
 : กรณีที่มี 0 $\Rightarrow \sqrt{①+③}$

LY LD MU MP CU CO

Combination Testing

- Building an all-pairs combination table:
 - Each section of the third column (think of LL as defining a section, MM as defining another) will have to contain every value of variable 3. Order the values such that the variables also make all pairs with variable 2.
 - Our variable 3 has two values, U and D
 - The third section can be filled in either way, and you might highlight it so that you can reverse it later. The decision (say D, U) is arbitrary.

Find (L M C)	Match (Y N)	Direct (U D)
L	Y	U
L	N	D
M	Y	D
M	N	U
C	Y	D
C	N	U

③ \Rightarrow หาอุปกรณ์ที่ cover $\sqrt{②+③}$

ลักษณะ

YU NO YD NU

Combination Testing

- Now that we've solved the 3-column exercise, let's try adding more variables. Each will have two values.
- Let's start by making this look a little more general

เพิ่มเป็น 3 ต่อๆ กัน

V1

V2

V3

A	D	F
A	E	G
B	D	G
B	E	F
C	D	G
C	E	F

1 x 2

1 x 4

1 x 3

2 x 4

2 x 3

3 x 4

เพิ่มเพื่อเป็น 4

The 4th column goes in easily:

- We start by making sure we hit all pairs of values of column 4 and column 2
- then all pairs of column 4 and column 3.

A	D	F	H
A	E	G	I
B	D	G	I
B	E	F	H
C	D	G	H
C	E	F	I

ไม่ต้องสลับ

คงสืบ
ต่อ

สลับ
กันไป

เพื่อให้ Combine

Combination Testing

- Watch this first attempt on column 5.
- We achieve all pairs of JK with columns 1, 2, and 3, but miss it for column 4.
- The most recent arbitrary choice was KJ in the 2nd section. (Once that was determined, we had to pick JK for the third in order to pair K with an F in the 3rd column.)
- So we will erase the last choice and try again:

ເກົ່າມີຕົວຢ່າງ (5)

v_1	v_2	v_3	v_4	v_5
A	D	F	H	J
A	E	G	I	K
B	D	G	I	K
B	E	F	H	J
C	D	G	H	J
C	E	F	I	K

① x ⑤

⑤ x ⑤

②, ③

④ x ⑤

cover

②

⑥

$$3 \times 2 \times 2 \times 2 = 48 : ເຄົງຫຼັກ$$

Combination Testing

- We flipped the last arbitrary choice (column 5, section 2, to JK from KJ) and erased the JK in section 3.
- We then fill in section 3 by checking for missing pairs.
- JK, JK, JK gives us three DJ, DJ, DJ pairs (2nd and 5th columns) so we have to flip to KJ for the third section.
- Now everything works

A	D	F	H	J
A	E	G	I	K
B	D	G	I	J
B	E	F	H	K
C	D	G	H	K
C	E	F	I	J

Combination Testing

- But when we add the next column, we see that we just can't achieve all pairs with 6 values. The first one works up to column 4 but then fails to get pair KL or JM. The next fails on HM and IL

ເພີ້ມ V₆

A	D	F	H	J	L
A	E	G	I	K	M
B	D	G	I	J	L
B	E	F	H	K	M
C	D	G	H	K	M
C	E	F	I	J	L

→ cover 2×6

Multi-variable Testing

ມີລົງທຶນ

$① \times ⑥$ $③ \times ⑥$ $⑤ \times ⑥$
 $② \times ⑥$ $④ \times ⑥$

Cover 5×6

→ ດີວັງ row - testcase ຮັບໃຈ ໂດຍການ ປະລິມາ cover 4×6 , 3×6

⇒ ດີວັງຕອບ H-L, I-M ຂອງ

A	D	F	H	J	L
A	E	G	I	K	M
B	D	G	I	J	M
B	E	F	H	K	L
C	D	G	H	K	L
C	E	F	I	J	M

ກົດຂອງ pair wise → ດັວນວ່າ n-triple 1:1ປະ

① × ② × ③
⋮

ເພີຍສ່ວນຫາງນີ້
ເພີ່ມ

Combination Testing

- When all else fails, add rows. We need one for HM and one for IL, so add two rows.
In general, we would need as many rows as the last column has values.
- The other values in the two rows are ແກ່ງກ່າວ arbitrary, leave them blank and fill them in ເພີ່ມ as needed when you add new columns. At the very end, fill the remaining blank ones with arbitrary values
- We have 8 tests instead of $3 \times 2 \times 2 \times 2 \times 2 \times 2 = 96$

A	D	F	H	J	L
A	E	G	I	K	M
A	E	G	H		M
→ ຖໍ່ຈຳກັດໄດ້ ທີ່ຈະໄດ້ຈຳກັດໄດ້ ທີ່ຈະໄດ້ຈຳກັດໄດ້					
B	D	G	I	J	M
B	E	F	H	K	L
			I		L
C	D	G	H	K	L
C	E	F	I	J	M

ຕົວກໍ່ເປັນໄປສິດໆ
ນະຄ ເທົກ່ານປະເມີນຄົງ
ກົນ

Let's try
this again
on an old
Netscape
preference
dialog

steps 1 → all 3x2x2x2x3x2x2 = 288 testcase

* ນະຍົງເປັນ → test invalid ແລະ *

ເຖິງ 3x2x2x2x2x3x2x2 = 288 testcase

2. → all si

* all single = 3 test

The Netscape example

- If we just look at the Appearance tab of the Netscape Preferences dialog, we see the following variables:
 - **Toolbars** -- 3 choices (P, T, B) (*pictures, text or both*)
 - **On Startup Launch** --(*browser, mail, news*). *Each is an independent binary.*
 - Browser (Y, N)
 - Mail (Y, N)
 - News (Y, N)
 - **Start With** -- 3 choices (B,V,E) (*blank page, valid existing file, error (syntax) in the URL*) (Many more cases are possible)
 - **Links** -- 2 choices (D,U) (*don't underline, underlined*)
 - **Followed Links** -- 2 choices (N,E) (*never expire, expire after 30 days*) (*Many more cases are possible*)

The Netscape example

- I simplified the combinations by simplifying the choices for two fields.
- In the **Start With** field, I used either a valid home page name or a blank. Some other tests for this field are:
 - Link to a different type of file, such as pdf
 - Link to a nonexistent file
 - Abbreviated URL, such as name.htm instead of http://
 - File on the local drive, the local network drive, or the remote drive
 - maximum length file names, maximum length paths
 - Note that a bad URL won't stop Netscape from starting, so we should be able to use an error case here without blocking testing of the other variables
- For combination testing, select a few of these that look like they might interact with other variables. Test the rest independently.
- Similarly for the **Expire After** field. This lets you enter the number of days to store links. If you use more than one value, use boundary cases, not all the numbers in the range.
- *In multi-variable testing, use partition analysis or other special values instead of testing all values in combination with all other variables' all values.*

All N-tuples

- We can create $3 \times 2 \times 2 \times 2 \times 3 \times 2 \times 2 = 288$ different test cases by testing these variables in combination. Here are some examples, from the combination table.
- This is what Jorgensen would call “strong normal” testing.
- Strong because we test for faults triggered by a combination of conditions.
- Normal because we omit error cases.

Test #1	P	Toolbars PTB	On Startup, Browser Y/N	On Startup, Mail Y/N	On Startup, News Y/N	Start With BVE	D	Links DU	N	Followed NE
2	P	Y	Y	N	B	C	D	E		
3	P	Y	N	Y	B	C	U	N		
4	P	Y	N	N	B	U	E			
5	P	Y	Y	Y	V	D	N			
6	P	Y	Y	N	V	D	E			
7	P	N	N	Y	V	U	N			
8	P	N	N	N	V	U	E			
9	P	N	Y	Y	E	D	D	N		
10	P	N	Y	N	E	D	E			
11	P	N	N	Y	E	U	N			
12	P	N	N	N	E	U	E			

Here are the 288 test cases. Every value of every variable is combined with every combination of the other variables.

all combination

• 287 টির জন্য

1	P Y Y Y B D N	P N Y Y B D N	T Y Y Y B D N	T N Y Y B D N	B Y Y Y B D N	B N Y Y B D N
2	P Y Y Y V D E	P N Y Y V D E	T Y Y Y V D E	T N Y Y V D E	B Y Y Y V D E	B N Y Y V D E
3	P Y Y Y E D N	P N Y Y E D N	T Y Y Y E D N	T N Y Y E D N	B Y Y Y E D N	B N Y Y E D N
4	P Y Y Y B U E	P N Y Y B U E	T Y Y Y B U E	T N Y Y B U E	B Y Y Y B U E	B N Y Y B U E
5	P Y Y Y V U N	P N Y Y V U N	T Y Y Y V U N	T N Y Y V U N	B Y Y Y V U N	B N Y Y V U N
6	P Y Y Y E U E	P N Y Y E U E	T Y Y Y E U E	T N Y Y E U E	B Y Y Y E U E	B N Y Y E U E
7	P Y Y N B D N	P N Y N B D N	T Y Y N B D N	T N Y N B D N	B Y Y N B D N	B N Y N B D N
8	P Y Y N V D E	P N Y N V D E	T Y Y N V D E	T N Y N V D E	B Y Y N V D E	B N Y N V D E
9	P Y Y N E D N	P N Y N E D N	T Y Y N E D N	T N Y N E D N	B Y Y N E D N	B N Y N E D N
10	P Y Y N B U E	P N Y N B U E	T Y Y N B U E	T N Y N B U E	B Y Y N B U E	B N Y N B U E
11	P Y Y N V U N	P N Y N V U N	T Y Y N V U N	T N Y N V U N	B Y Y N V U N	B N Y N V U N
12	P Y Y N E U E	P N Y N E U E	T Y Y N E U E	T N Y N E U E	B Y Y N E U E	B N Y N E U E
13	P Y Y Y B D E	P N Y Y B D E	T Y Y Y B D E	T N Y Y B D E	B Y Y Y B D E	B N Y Y B D E
14	P Y Y Y V D N	P N Y Y V D N	T Y Y Y V D N	T N Y Y V D N	B Y Y Y V D N	B N Y Y V D N
15	P Y Y Y E D E	P N Y Y E D E	T Y Y Y E D E	T N Y Y E D E	B Y Y Y E D E	B N Y Y E D E
16	P Y Y Y B U N	P N Y Y B U N	T Y Y Y B U N	T N Y Y B U N	B Y Y Y B U N	B N Y Y B U N
17	P Y Y Y V U E	P N Y Y V U E	T Y Y Y V U E	T N Y Y V U E	B Y Y Y V U E	B N Y Y V U E
18	P Y Y Y E U N	P N Y Y E U N	T Y Y Y E U N	T N Y Y E U N	B Y Y Y E U N	B N Y Y E U N
19	P Y Y N B D E	P N Y N B D E	T Y Y N B D E	T N Y N B D E	B Y Y N B D E	B N Y N B D E
20	P Y Y N V D N	P N Y N V D N	T Y Y N V D N	T N Y N V D N	B Y Y N V D N	B N Y N V D N
21	P Y Y N E D E	P N Y N E D E	T Y Y N E D E	T N Y N E D E	B Y Y N E D E	B N Y N E D E
22	P Y Y N B U N	P N Y N B U N	T Y Y N B U N	T N Y N B U N	B Y Y N B U N	B N Y N B U N
23	P Y Y N V U E	P N Y N V U E	T Y Y N V U E	T N Y N V U E	B Y Y N V U E	B N Y N V U E
24	P Y Y N E U N	P N Y N E U N	T Y Y N E U N	T N Y N E U N	B Y Y N E U N	B N Y N E U N
25	P Y N Y B D E	P N N Y B D E	T Y N Y B D E	T N N Y B D E	B Y N Y B D E	B N N Y B D E
26	P Y N Y V D N	P N N Y V D N	T Y N Y V D N	T N N Y V D N	B Y N Y V D N	B N N Y V D N
27	P Y N Y E D E	P N N Y E D E	T Y N Y E D E	T N N Y E D E	B Y N Y E D E	B N N Y E D E
28	P Y N Y B U N	P N N Y B U N	T Y N Y B U N	T N N Y B U N	B Y N Y B U N	B N N Y B U N
29	P Y N Y V U E	P N N Y V U E	T Y N Y V U E	T N N Y V U E	B Y N Y V U E	B N N Y V U E
30	P Y N Y E U N	P N N Y E U N	T Y N Y E U N	T N N Y E U N	B Y N Y E U N	B N N Y E U N
31	P Y N N B D E	P N N N B D E	T Y N N B D E	T N N N B D E	B Y N N B D E	B N N N B D E
32	P Y N N V D N	P N N N V D N	T Y N N V D N	T N N N V D N	B Y N N V D N	B N N N V D N
33	P Y N N E D E	P N N N E D E	T Y N N E D E	T N N N E D E	B Y N N E D E	B N N N E D E
34	P Y N N B U N	P N N N B U N	T Y N N B U N	T N N N B U N	B Y N N B U N	B N N N B U N
35	P Y N N V U E	P N N N V U E	T Y N N V U E	T N N N V U E	B Y N N V U E	B N N N V U E
36	P Y N N E U N	P N N N E U N	T Y N N E U N	T N N N E U N	B Y N N E U N	B N N N E U N
37	P Y N Y B D N	P N N Y B D N	T Y N Y B D N	T N N Y B D N	B Y N Y B D N	B N N Y B D N
38	P Y N Y V D E	P N N Y V D E	T Y N Y V D E	T N N Y V D E	B Y N Y V D E	B N N Y V D E
39	P Y N Y E D N	P N N Y E D N	T Y N Y E D N	T N N Y E D N	B Y N Y E D N	B N N Y E D N
40	P Y N Y B U E	P N N Y B U E	T Y N Y B U E	T N N Y B U E	B Y N Y B U E	B N N Y B U E
41	P Y N Y V U N	P N N Y V U N	T Y N Y V U N	T N N Y V U N	B Y N Y V U N	B N N Y V U N
42	P Y N Y E U E	P N N Y E U E	T Y N Y E U E	T N N Y E U E	B Y N Y E U E	B N N Y E U E
43	P Y N N B D N	P N N N B D N	T Y N N B D N	T N N N B D N	B Y N N B D N	B N N N B D N
44	P Y N N V D E	P N N N V D E	T Y N N V D E	T N N N V D E	B Y N N V D E	B N N N V D E
45	P Y N N E D N	P N N N E D N	T Y N N E D N	T N N N E D N	B Y N N E D N	B N N N E D N
46	P Y N N B U E	P N N N B U E	T Y N N B U E	T N N N B U E	B Y N N B U E	B N N N B U E
47	P Y N N V U N	P N N N V U N	T Y N N V U N	T N N N V U N	B Y N N V U N	B N N N V U N
48	P Y N N E U E	P N N N E U E	T Y N N E U E	T N N N E U E	B Y N N E U E	B N N N E U E

All N-tuples

When creating a combination table, I strongly recommend that you order the columns from the variable with the most values to the variable with the least.

	Toolbars PTB	Start With BVE	On Startup, Browser Y/N	On Startup, Mail Y/N	On Startup, News Y/N	Links DU	Followed NE
Test #1	P	B	Y	Y	Y	D	N
2	P	B	Y	Y	N	D	E
3	P	B	Y	N	Y	U	N
4	P	B	Y	N	N	U	E
5	P	V	Y	Y	Y	D	N
6	P	V	Y	Y	N	D	E
7	P	V	N	N	Y	U	N
8	P	V	N	N	N	U	E
9	P	E	N	Y	Y	D	N
10	P	E	N	Y	N	D	E
11	P	E	N	N	Y	U	N
12	P	E	N	N	N	U	E

All Singles

- There are $3+3+2+2+2+2+2=16$ different individual (single) values of interest.
- We can cover them in 3 tests

$$\text{① } -6 \quad \begin{matrix} 7 \\ 2 \end{matrix} \quad \begin{matrix} 6 \\ 5 \end{matrix} + \begin{matrix} 4 \\ 3 \end{matrix} + 1$$

ค่าน้ำหนัก

$$\left(\begin{matrix} 7 \\ 2 \end{matrix}\right) \Rightarrow 7C2 \rightarrow C_2 = \frac{n!}{r!(n-r)!}$$

$$2! \times \frac{7!}{(7-2)!} = 219$$

ເນື້ອ: ຕົວ Values ທີ່ມາກັບ ສຸດ ຄົ້ນ 3

ເຫຼືອ: ຜົນຂອຍ

	Toolbars PTB	Start With BVE	On Startup, Browser Y/N	On Startup, Mail Y/N	On Startup, News Y/N	Links DU	Followed NE
Test #1	P	B	Y	Y	Y	D	N
2	T	V	N	N	N	U	E
3	B	E	Y	Y	Y	D	N

ຈະເປັນອະໄຕລາວ ເພວະຕົວຄວາມ:

ເອົາໃຫຍ່ B E

What about pairs?

- To simplify this, many testers would test variables in pairs, each test involving only 2 values.
- There are 109 pairs in our example.
- Testing only 2 variables at once is an inefficient form of combination testing.
- One test that combines 7 variables incorporates 21 tests of pairs of variables.

		Toolbars PTB	Start With BVE	On Startup, Browser Y/N	On Startup, Mail Y/N	On Startup, News Y/N	Links DU	Followed NE
9	Combo P	B	Y	Y	Y	Y	D	N
9	Pair 1 P	B						
6	2 P		Y					
6	3 P			Y				
6	4 P				Y			
6	5 P					D		
6	6 P						N	
6	7	B	Y					
6	8	B		Y				
6	9	B			Y			
6	10	B				D		
6	11	B					N	
4	12		Y	Y				
4	13		Y		Y			
4	14		Y			D		
4	15		Y				N	
4	16			Y	Y			
4	17			Y		D		
4	18			Y			N	
4	19				Y	D		
4	20				Y		N	
4	21					D	N	

Combinatorics

- “Combinatorics is, loosely, the science of counting. This is the area in mathematics in which we study families of sets (usually) finite with certain characteristic arrangements of their elements or subsets, and ask what combinations are possible, and how many there are. This includes numerous quite elementary topics, such as enumerating all possible permutations or combinations of a finite set.”
- In combinatorial testing, we test many variables together as an efficient way of testing many of the combinations of those variables (e.g. testing 7 variables together in one test captures $7C2 = 21$ tests of the pairs).
- So how many tests would we have to run to cover *all the pairs*?

All pairs for Netscape

- We can cover all 109 pairs inside 9 tests

	P	Toolbars PTB	B	Start With BVE	Y	On Startup, Browser Y/N	N	Y	On Startup, Mail Y/N	Y	On Startup, News Y/N	D	Links DU	Z	Followed NE
Test #1	P	V	Y	N	Y	Y	Y	Y	Y	Y	D	D	M	M	Z
2	P	V	Y	N	N	N	N	N	N	N	D	D	M	M	Z
3	P	E	N	Y	Y	Y	Y	Y	Y	Y	U	U	M	M	Z
4	T	E	Y	N	N	Y	Y	Y	Y	Y	U	U	N	N	E
5	T	B	N	Y	Y	N	N	N	N	N	D	D	E	E	Z
6	T	V	N	N	N	N	N	N	N	N	D	D	N	N	Z
7	B	B	Y	N	N	N	N	N	N	N	U	U	M	M	Z
8	B	V	N	Y	Y	Y	Y	Y	Y	Y	U	U	M	M	Z
9	B	E	N	N	N	N	N	N	N	N	D	D	N	N	Z

All pairs for Netscape

- Let's work it through.
- We start with the first two variables (biggest and second biggest number of values of interest.)
- Here are all the pairs of those two variables.
- There are $3 \times 3 = 9$ of them

steps ① စဉ် ၃ မှ ၂ နှင့် ၁ များ နှင့် သုတေသန (Table)

Toolbars PTB	Start with VBE
P	B နဲ့ B
P	V ၅
P	E ၄
T	E ၃
T	B ၅
T	V ၄
B	B ကဲ့ : ໄမ်ဆံ့
B	V ကဲ့
B	E

All pairs for Netscape

Add the next variable

- We need all the pairs of the
 - 1st and 2nd variables
 - 1st and 3rd variables
 - 2nd and 3rd variables
- We already have the pairs for 1st & 2nd variables
- For the 1st and 3rd, we need
 - aY with a P, an N with a P,
 - aY with a T, an N with a T,
 - aY with a B and an N with a B.
- The values of the 3rd variable for the other cases don't matter for 1st & 3rd, but they might matter for 2nd & 3rd.

			On Startup, Brower Y/N
	Start with VBE		
Toolbars PTB			
Test#1	P	B	Y
2	P	V	N
3	P	E	
4	T	E	N
5	T	B	Y
6	T	V	
7	B	B	
8	B	V	
9	B	E	

All pairs for Netscape

Add the 4th variable. We have the pairs for the 1st 3, we just have to work in the 4th.

	On Startup, Mail	Y/N	On Startup, Brower	Y/N	Start with VBE	Toolbars PTB
Test#1	P	B	Y	Y		
2	P	V	N	N		
3	P	E	Y	Y		
4	T	E	N	N		
5	T	B	Y	Y		
6	T	V	N	N		
7	B	B	Y	N		
8	B	V	N	Y		
9	B	E	Y	N		

All pairs for Netscape

Keep going, through
the 7th variable.

	Followed NE	Links DU	On Startup, News Y/N	On Startup, Mail Y/N	On Startup, Brower Y/N	Start with VBE	Toolbars PTB
Test#1	P	B	Y	Y			
2	P	V	N	N			
3	P	E	Y	Y			
4	T	E	N	N			
5	T	B	Y	Y			
6	T	V	N	N			
7	B	B	Y	N			
8	B	V	N	Y			
9	B	E	Y	N			

All pairs

Reminder of a common misconception.

The lower bound on the number of rows is the number of values of column 1 times column 2 but we often need more than that

#	01	01	01
1	0	0	0
2	0	1	1
3	1	0	1
4	1	1	0

A	01	01	01	01
1	0	0	0	
2	0	1	1	
3	1	0	1	
4	1	1	0	

B	01	01	01	01
1	0	0	0	
2	0	1	1	
3	1	0	1	
4	1	1	0	

C	01	01	01	01
1	0	0	0	
2	0	1	1	
3	1	0	1	
4	1	1	0	

	01	01	01	01
1	0	0	0	
2	0	1	1	
3	1	0	1	
4	1	1	0	

	01	01	01	01
1	0	0	0	
2	0	1	1	
3	1	0	1	
4	1	1	0	
5				
6				

1 equivalent partil

2 boundary

3. clause effect