Combinatorial Testing

Combinatorial Testing: Motivation

- The behavior of a program may be affected by many factors:
 - Input parameters,
 - Environment configurations (global variables),
 - State variables. ..
- Equivalence partitioning of an input variable:
 - Identify the possible types of input values requiring different processing.
- If the factors are many:
 - It is impractical to test all possible combinations of values of all factors.

Combinatorial Testing: Motivation

- Many times, the specific action to be performed depends on the value of a set of Boolean variable:
 - Controller applications
 - User interfaces

Combinatorial Testing

- Several combinatorial testing strategies exist:
 - Decision table-based testing
 - Cause-effect graphing
 - Pair-wise testing (reduced number of test cases)

- Applicable to requirements involving conditional actions.
- This is represented as a decision table:
 - –Conditions = inputs
 - -Actions = outputs
 - –Rules =test cases
- Assume independence of inputs
- Example
 - -If c1 AND c2 OR c3 then A1

Decision tablebased Testing

	Rule1	Rule2	Rule3	Rule4
Condition1	Yes	Yes	No	No
Condition2	Yes	х	No	х
Condition3	No	Yes	No	х
Condition4	No	Yes	No	Yes
Action1	Yes	Yes	No	No
Action2	No	No	Yes	No
Action3	No	No	No	Yes

Combinations

		Rule1	Rule2	Rule3	Rule4
ſ	Condition1	Yes	Yes	No	No
Conditions	Condition2	Yes	X	No	x
	Condition3	No	Yes	No	x
	Condition4	No	Yes	No	Yes
Ì	Action1	Yes	Yes	No	No
Actions \prec	Action2	No	No	Yes	No
	Action3	No	No	No	Yes

- A decision table consists of a number of columns (rules) that comprise all test situations
- Example: the triangle problem
 - -C1: a, b,c form a triangle
 - -C2: a=b
 - -C3: a = c
 - -C4: b = c

 - −A1: Not a triangle
 - -A2:scalene

 - -A3: Isosceles
 - - -A4:equilateral
 - -A5: Right angled

IIT KHARAGPUR

Sample **Decision**

NPTEL ONLINE

table

IFICATION COURSES

C1 0

C3

C4

a1

a2

a3

a4

a5

0

0

0

0

0

0

0

0

r2

rn

0

0

0

0

0

0

Test cases from Decision Tables

Test Case ID	<u>a</u>	Ь	C	Expected output
TC1	4	1	2	Not a Triangle
TC2	2888	2888	2888	Equilateral
TC3	?	I)	Impossible
TC4				
		1	•	
TC11				

C1: a, b,c form a triangle

C2: a=b

C3: a= c

C4: b= c

More Complete
Decision Table
for the Triangle
Problem

Conditions											
C1: a < b+c?	F	Т	Т	T	T	Т	T	T	T	Т	٦
C2: b < a+c?	-	F	Т	T	T	T	T	T	T	Т	Т
C3: c < a+b?	-	-	F	T	T	T	T	T	T	Т	T
C4: a=b?	-//	-	-	Т	Т	Т	Т	F	F	F	F
C5: a=c?	_	-	-	T	T	F	F	T	T	F	Ŧ
C6: b-c?	-	-	-	T	F	T	F	Т	F	T	F
Actions											
A1: Not a Triangle	X	×	X								
A2: Scalene											X
A3: Isosceles							X		X	×	
A4: Equilateral				X							
A5: Impossible					X	X		X			

Test Cases for the Triangle Problem

Case ID	α	Ь	C	Expected Output
DT1	4	1	2	Not a Triangle
DT2	1	4	2	Not a Triangle
DT3	1	2	4	Not a Triangle
DT4	5	5	5	Equilateral
DT5	?	?	?	Impossible
DT6	?	?	?	Impossible
DT7	2	2	3	Isosceles
DT8	?	?	?	Impossible
DT9	2	3	2	Isosceles
DT10	3	2	2	Isosceles
DT11	3	4	5	Scalene

Decision Table - Example 2

Printer Troubleshooting

		Printer does not print	Υ	Υ	Υ	Υ	N	N	N	N
	Conditions	A red light is flashing	Υ	Υ	N	N	Υ	Υ	N	N
		Printer is unrecognized	Υ	Z	Υ	N	Υ	N	Υ	N
		Check the power cable			х					
	Actions	Check the printer-computer cable	х		х					
		Ensure printer software is installed	X		х		X		X	
		Check/replace ink	х	х			x	х		
400		Check for paper jam		х		х				

Quiz: Develop BB Test Cases

Policy for charging customers for certain in-flight services:

If the flight is more than half-full and ticket cost is more than Rs. 3000, free meals are served unless it is a domestic flight. Otherwise, no meals are served. Meals are charged on all domestic flights.

Fill all combinations in the table.

			РО	SSIBL	E CON	/IBIN/	OITA	IS	
S	more than half- full	N	N	N	Z	Y	Y	Y	Y
CONDITONS	more than Rs.3000 per seat	N	N	Y	Y	N	N	Y	Y
	domestic flight	N	Υ	N	Y	N	Y	N	Υ
ACTIONS	6								
ACTI									

Analyze				P	OSSIBI	LE CON	/IBINA	ΓIONS		
column by		more than half-full	N	N	N	N	Y	Y	Υ	Y
determine which actions are appropriate for each	CONDITONS	more than Rs. 3000 per seat	Ŋ	N	Y	Y	N	N	Υ	Υ
combination		domestic flight	N	Y	N	Y	N	Y	N	Υ
	ACTIONS	serve meals					Y	Υ	Υ	Y
	AC	free							Y	

Reduce the table by eliminating redundant columns.

Final solution

_			J	ilamo	nation	5
	VS	more than half-full	Z	Υ	Υ	Y
	CONDITONS	more than 3000 per seat	-	N	Υ	Y
		domestic flight	ı	•	N	Y
	ACTIONS	serve meals		х	х	х
	ACTI	free			Х	

Combinations

–Rules need to be complete:

Assumptions regarding rules

 That is, every combination of decision table values including default combinations are present.

-Rules need to be consistent:

 That is, there is no two different actions for the same combinations of conditions

Guidelines and Observations

- Decision table testing is appropriate for programs:
 - There is a lot of decision making
 - Output is a logical relationship among input variables
 - Results depend on calculations involving subsets of inputs
 - There are cause and effect relationships between input and output
- Decision tables do not scale up very well

Quiz: Design test Cases

- Customers on a e-commerce site get following discount:
 - A member gets 10% discount for purchases lower than Rs. 2000, else 15% discount
 - Purchase using SBI card fetches 5% discount
 - If the purchase amount after all discounts exceeds Rs. 2000/- then shipping is free.

Cause-effect Graphs

- Overview:
 - -Explores combinations of possible inputs
 - –Specific combination of inputs (causes) results in outputs (effects)
 - -Represented as nodes of a cause effect graph
 - The graph also includes constraints and a number of intermediate nodes linking causes and effects

- If depositing less than Rs. 1 Lakh, rate of interest:
 - 6% for deposit upto 1 year
 - 7% for deposit over 1 year but less than 3 yrs
 - 8% for deposit 3 years and above
- If depositing more than Rs. 1 Lakh, rate of interest:
 - 7% for deposit upto 1 year
 - 8% for deposit over 1 year but less than 3 yrs
 - 9% for deposit 3 years and above

Cause-Effect Graph **Example**

Cause-Effect Graph Example

Causes

Effects

C1: Deposit<1yr

e1: Rate 6%

C2: 1yr<Deposit<3yrs

e2: Rate 7%

C3: Deposit>3yrs

e3: Rate 8%

C4:Deposit <1 Lakh

e4: Rate 9%

C5: Deposit >=1Lakh

Cause-Effect Graphing

Develop a Decision Table

C1	C2	С3	C4	C 5	e 1	e2	е3	e4
1	0	0	1	0	1	0	0	0
1	0	0	0	1	0	1	0	0
0	1	0	1	0	0	1	0	0
0	1	0	0	1	1	0	1	0

Convert each row to a test case

Pair-wise Testing

Combinatorial Testing of User Interface

0	0	0	0	0	0	0	О	0	0
1	1	1	1	1	1	1	1	1	1
1	1	1	0	1	О	0	0	0	1
1	0	1	1	0	1	0	1	0	0
1 0	0	0	0	1	1	1	0	0	0
О	1	1	0	0	1	0	О	1	0
О	0	1	0	1	0	1	1	1	0
1 0	1	0	1	0	О	1	0	1	0
	0	0	1	1	1	0	0	1	1
0	0	1	1	0	О	1	0	0	1
О	1	0	1	1	О	0	1	0	0
1	0	0	0	0	О	0	1	1	1
0	1	0	0	0	1	1	1	0	1

0 = effect off / 1 = effect on

 $2^{10} = 1,024$ tests for all combinations

* 10 3 = 1024 * 1000 Just too many to tests

Combinatorial Testing Problem

- •Combinatorial testing problems generally follow a simple input-processoutput model;
- •The "state" of the system is not the focus of combinatorial testing.

- Instead of testing all possible combinations:
 - A subset of combinations is generated.

t-way Testing

- Key observation:
 - It is often the case that a fault is caused by interactions among a few factors.
- t-way testing can dramatically reduce the number of test cases:
 - but remains effective in terms of fault detection.

t-way Interaction Testing

t-way interactions: every value of every tway combination of parameters

Pairwise Testing

10

 $\begin{array}{c} 0 \\ 20 \\ 0 \end{array}$

Pressure	Temperature	Velocity	Acceleration	Air Density
11033410	i cilibei a lai e	1 100017	Acceleration	i All Delibity

Α В

T1	1	^
T2 T3	2 3	
T3	3	
	4 5	
	5	
	6	

1.1 2.1

3.1

Pressure	Temperature
Α	T1
Α	T2
Α	Т3
В	T1
В	T2
В	Т3

Pairwise Reductions

Number of inputs	Number of selected test data values	Number of combinations	Size of pair wise test set
7	2	128	8
13	3	1.6 x 10 ⁶	15
40	3	1.2 x 10 ¹⁹	21

A t-way interaction fault:

Fault-Model

- -Triggered by a certain combination of t input values.
- A simple fault is a 1-way fault
- Pairwise fault is a t-way fault where t = 2.
- In practice, a majority of software faults consist of simple and pairwise faults.

Single-mode Bugs

- The simplest bugs are single-mode faults:
 - Occur when one option causes a problem regardless of the other settings
 - -Example: A printout is always gets smeared when you choose the duplex option in the print dialog box
 - Regardless of the printer or the other selected options

Double-mode Faults

- Double-mode faults
 - -Occurs when two options are combined
 - **Example:** The printout is smeared only when duplex is selected and the printer selected is model 394

Multi-mode Faults

Multi-mode faults

- -Occur when three or more settings produce the bug
- This is the type of problems that make complete coverage necessary

• begin

Example of Pairwise Fault

```
int x, y, z;
input (x, y, z);
if (x == x1 and y == y2)
output (f(x, y, z));
else if (x == x2 and y == y1)
output (g(x, y));
Else // Missing (x == x2 and y == y1) f(x, y, z) - g(x, y);
output (f(x, y, z) + g(x, y))
```

- end
- Expected: x = x1 and y = y1 => f(x, y, z) g(x, y);<math>x = x2, y = y2 => f(x, y, z) + g(x, y)

Example: Android smart phone testing

 Apps should work on all combinations of platform options, but there are 3 x 3 x 4 x 3 x 5 x 4 x 4 x 5 x 4 = 172,800 configurations HARDKEYBOARDHIDDEN_NO
HARDKEYBOARDHIDDEN_UNDEFINED
HARDKEYBOARDHIDDEN_YES

KEYBOARDHIDDEN_NO KEYBOARDHIDDEN_UNDEFINED KEYBOARDHIDDEN_YES

KEYBOARD_12KEY
KEYBOARD_NOKEYS
KEYBOARD_QWERTY
KEYBOARD_UNDEFINED

NAVIGATIONHIDDEN_NO NAVIGATIONHIDDEN_UNDEFINED

NAVIGATIONHIDDEN_YES

NAVIGATION_DPAD
NAVIGATION_NONAV
NAVIGATION_TRACKBALL
NAVIGATION_UNDEFINED
NAVIGATION_WHEEL

ORIENTATION_LANDSCAPE
ORIENTATION_PORTRAIT
ORIENTATION_SQUARE
ORIENTATION_UNDEFINED

SCREENLAYOUT_LONG_MASK SCREENLAYOUT_LONG_NO SCREENLAYOUT_LONG_UNDEFINED

SCREENLAYOUT_LONG_YES

SCREENLAYOUT_SIZE_LARGE SCREENLAYOUT_SIZE_MASK SCREENLAYOUT_SIZE_NORMAL

SCREENLAYOUT_SIZE_SMALL
SCREENLAYOUT SIZE UNDEFINED

TOUCHSCREEN_FINGER
TOUCHSCREEN_NOTOUCH
TOUCHSCREEN_STYLUS
TOUCHSCREEN UNDEFINED

White-Box Testing

What is White-box Testing?

White-box test cases designed based on:

–Code structure of program.

-White-box testing is also called structural testing.

White-Box Testing Strategies

• Coverage-based:

Design test cases to cover certain program elements.

• Fault-based:

Design test cases to expose some category of faults

- Several white-box testing strategies have become very popular :
 - -Statement coverage
 - Branch coverage
 - Path coverage
 - Condition coverage
 - -MC/DC coverage
 - Mutation testing
 - Data flow-based testing

White-Box Testing

Why Both BB and WB Testing?

Black-box

- Impossible to write a test case for every possible set of inputs and outputs
- Some code parts may not be reachable
- Does not tell if extra functionality has been implemented.

White-box

- Does not address the question of whether a program matches the specification
- Does not tell if all functionalities have been implemented
- Does not uncover any missing program logic

Coverage-Based Testing Versus Fault-Based Testing

- Idea behind coverage-based testing:
 - Design test cases so that certain program elements are executed (or covered).
 - Example: statement coverage, path coverage, etc.
- Idea behind fault-based testing:
 - Design test cases that focus on discovering certain types of faults.
 - Example: Mutation testing.

- Statement: each statement executed at least once
- Branch: each branch traversed (and every entry point taken) at least once
- Condition: each condition True at least once and False at least once
- Multiple Condition: All combination of Condition covered
- Path:
- Dependency:

Types of program element Coverage

Stronger and Weaker Testing

Complementary Testing

Stronger, Weaker, and Complementary Testing

Statement Coverage

Statement coverage strategy:

 Design test cases so that every statement in the program is executed at least once.

Statement Coverage

The principal idea:

-Unless a statement is executed,

—We have no way of knowing if an error exists in that statement.

Statement Coverage Criterion

 However, observing that a statement behaves properly for one input value:

–No guarantee that it will behave correctly for all input values!

Statement Coverage

Coverage measurement:

executed statements

statements

• Rationale: a fault in a statement can only be revealed by executing the faulty statement

- 1 while (x != y){
- 2 if (x>y) then
- 3 x=x-y;
- 4 else y=y-x;
- 5 }
- 6 return x;

Euclid's GCD Algorithm


```
int f1(int x,int y){
1 while (x != y){
 if (x>y) then
 Euclid's GCD Algorit
 x=x-y;
 else y=y-x;
6 return x;
```

Example

Euclid's GCD Algorithm

 By choosing the test set {(x=3,y=3),(x=4,y=3), (x=3,y=4)}

-All statements are executed at least once.

Branch Coverage

- Also called decision coverage.
- Test cases are designed such that:
 - -Each branch condition
 - Assumes true as well as false value.

int f1(int x,int y){ 1 while (x != y){ if (x>y) then **x=x-y**; else y=y-x; 6 return x; NPTEL ONLINE IIT KHARAGPUR ERTIFICATION COURSES

Example

Example

Test cases for branch coverage can be:

• $\{(x=3,y=3),(x=3,y=2),(x=4,y=3),(x=3,y=4)\}$

Branch Testing

- Adequacy criterion: Each branch (edge in the CFG)
 must be executed at least once
- Coverage:
 - # executed branches
 - # branches

Quiz 1: Branch and Statement Coverage: Which is Stronger?

 Branch testing guarantees statement coverage:

 A stronger testing compared to the statement coverage-based testing.

Stronger Testing

- Stronger testing:
 - -Superset of weaker testing
 - A stronger testing covers all the elements covered by a weaker testing.
 - Covers some additional elements not covered by weaker testing

Sample Coverage Report

Statements vs Branch Testing

- Traversing all edges of a graph causes all nodes to be visited
 - So a test suite that satisfies branch adequacy criterion also satisfies statement adequacy criterion for the same program.
- The converse is not true:
 - A statement-adequate (or node-adequate) test suite may not be branch-adequate (edge-adequate).

- Statement coverage
- Branch coverage (aka decision coverage)
- Basic condition coverage
- Condition/Decision coverage
- Multiple condition coverage
- MC/DC coverage
- Path coverage
- Data flow-based testing
- Mutation testing

White-box Testing

All Branches can still miss testing specific conditions

Assume failure occurs when c==DIGIT

$$if((c == ALPHABET) | | (c == DIGIT))$$

- Branch adequacy criterion can be satisfied by c==alphabet and c==splchar
 - The faulty sub-expression might not be tested!
 - Even though we test both outcomes of the branch

Basic Condition Coverage

- Also called condition coverage or simple condition coverage.
- Test case design: ((c == ALPHABET) | | (c== DIGIT))
 - -Each component of a composite conditional expression
 - Made to assume both true and false values.

Basic Condition Testing

- Simple or (basic) Condition Testing:
 - Test cases make each atomic condition assume T and F values
 - Example: if (a>10 && b<50)
- Following test inputs would achieve basic condition coverage
 - a=15, b=30
 - a=5, b=60
- Does basic condition coverage subsume decision coverage?

Example: BCC

Consider the conditional expression

```
-((c1.and.c2).or.c3):
```

- Each of c1, c2, and c3 is exercised with all possible values,
 - -That is, given true and false values.

Basic condition testing

- Adequacy criterion: each basic condition must be executed at least once
- Coverage:

truth values taken by all basic conditions

2 * # basic conditions

Is BCC Stronger than Decision Coverage?

Consider the conditional statement:

- Two test cases can achieve basic condition coverage: (a=10, b=2, c=2) and (a=1, b=10, c=0)
- BCC does not imply Decision coverage and vice versa

Condition/Decision Coverage Testing

- Condition/decision coverage:
 - Each atomic condition made to assume both T and F values
 - Decisions are also made to get T an F values
- Multiple condition coverage (MCC):
 - Atomic conditions made to assume all possible combinations of truth values

MCC

- Test cases make Conditions to assume all possible combinations of truth values.
- Consider: if (a | | b && c) then ...

Test	а	b	С
(1)	T	T	T
(2)	T	T	F
(3)	T	F	T
(4)	Т	F (F
(5)	F	Т	T
(6)	Т	Т	F
(7)	F	F	Т
(8)	F	F	F

Exponential in the number of basic conditions

Multiple Condition Coverage (MCC)

- Consider a Boolean expression having n components:
 - -For condition coverage we require 2ⁿ test cases.
- MCC testing technique:
 - Practical only if n (the number of component conditions)
 is small.

MCC for Compound conditions: Exponential complexity

(((a | | b) && c) | | d) && e

Test	а	b	С	d	е
Case					
(1)	T	_	T	_	T
(2)	F	T	T	/	T
(3)	T	_	F	T	T
(4)	F	T	F	T	Ť
(5)	F	F	_	T	T
(6)	Т	_	Т	_	F
(7)	F	T	Т		F
(8)	Т	_	F	T	F
(9)	F	Т	F	Т	F
(10)	F	F		Т	F
(11)	Т	_	F	F	_
(12)	F	Т	E	F	_
(13)	F	F	-	F	_

•Short-circuit evaluation often reduces number of test cases to a more manageable number, but not always...

Subsumption

- Condition testing:
 - Stronger testing than branch testing.
- Branch testing:
 - Stronger than statement coverage testing.

Shortcomings of Condition Testing

- Redundancy of test cases: Condition evaluation could be compiler-dependent:
 - Reason: Short circuit evaluation of conditions
- Coverage may be Unachievable: Possible dependencies among variables:
 - Example: ((chr==`A´)|\((chr==`E´)\) can not both be true at the same time

Short-circuit Evaluation

- if(a>30 && b<50)...
 - If a>30 is FALSE compiler need not evaluate (b<50)
- Similarly, if(a>30 | b<50)...
 - If a>30 is TRUE compiler need not evaluate (b<50)