

Measuring the Combinatorial Coverage of Software in Real Time

Zachary Ratliff

Computer Security
Security Components & Mechanisms

August 4th, 2016

What is Combinatorial Testing?

- Design of Experiments (D.O.E.) for software testing
- Can significantly reduce testing time and costs without sacrificing effectiveness
- Offers a partial solution for showing that a particular program will work for all given inputs

Intractable Nature of Software Testing

The input do software gro to the numb parameters

Folding a piece of

*Note: You can only fold paper in half about 7 times...

101:4----

Covering Arrays

Mathematic
 representing
 combination
 parameters.

Efficiency of Covering Arrays

Total variable value configue
 given by:

$$v^t \binom{n}{t} \qquad n = t$$

For Mixed Level variable config

The Interaction Rule

- Most failures are induced by one or two factors with progressively fewer faults induced by more than two factors
- No failure involving more than 6 factors has been reported
- Covering all 4 to 6-way combinations provides strong testing

The Problem

- Most organizations do not fully understand the benefits of switching to combinatorial testing methods
- Time, money, and other resources may not be available to alter testing practices
- Lack of Combinatorial testing software tools and training available

CCM: Combinatorial Coverage Measurement Tool

- Cross platform tool written in Java
- Measured combinatorial coverage of static .csv files
- Features:
 - Generate missing combinations
 - Constraint support
 - Display invalid combinations

*Created by Itzel Mendoza while working as a guest researcher at N.I.S.T.

Limitations of CCM

- Could only accept .csv files for test case input
 - No ability to hook other tools in
 - o Had to be ran on a local machine
- Limited to static analysis of data
 - Very inefficient for when measuring multiple times as new data is added

Interest was generated in various industries for a new combinatorial measurement tool with capabilities to measure coverage in real time.

Introducing CCM Command Line

Real time combinatorial coverage measurement tool

New Capabilities

- Can read multiple file types
 - csv test case files
 - o .txt test case files
 - ACTS .xml configuration files
 - ACTS .txt configuration files
- Added support for equivalence classes and groups within ACTS configuration files
 - Ranges and boundary values defined by interval notation
 - (*,5],[6,*) creates two range classes: $-\infty$ to 5, 6 to ∞
 - Groups are specified in brackets
 - {"Debian", "Ubuntu", "Red Hat"}, {"Windows XP", "Windows 7"}

- Real time measurement functionality
 - o Incrementally measures combinatorial coverage as new test cases are added to the data set
- Accepts input from various sources
 - o Files
 - Standard Input
 - External Programs
 - o Internet / TCP
- More robust constraint definitions
 - !employee => !grant_permission

*Older version of CCM had issues processing constraints in this notation

Time Complexity

 The time complexity of init files remains the same:

$$\theta(n^t)$$

Applications of CCMCL

- Product Readiness
 - Determining if a pre-release version has been tested enough by Beta users.
- Monitoring IV&V Performance
 - Is the IV&V company providing quality tests to meet the software assurance standards?
- Measuring current test suite implementations
 - o Do current test suite implementations already provide significant combinatorial coverage?
- Internet of Things Reliability
 - Measuring how reliable a system of interconnected components likely is.

Acknowledgements

- Rick Kuhn, National Institute of Standards & Technology
- Raghu Kacker, National Institute of Standards & Technology
- Dylan Yaga, National Institute of Standards & Technology
- Itzel Mendoza, Centro Nacional de Metrologia
- SURF Undergraduate Research Program, National Institute of Standards & Technology

References

- D.R. Kuhn, R.N. Kacker, Y. Lei, J. Hunter, *Combinatorial Software Testing*, IEEE Computer Society, August 2009.
- D.R. Kuhn, D.R. Wallace, A.M. Gallo, Jr., *Software Fault Interactions and Implications for Software Testing*, IEEE Transactions of Software Engineering, June 2004.
- Kuhn, D. Richard, Raghu N. Kacker, and Yu Lei. *Introduction to combinatorial testing*. CRC press, 2013.

