

Combinatorial Test Design

Aviad Zlotnick

About us

- Software Performance Analysis Review and Quality Group at IBM Haifa Research Labs
 - Code review methodology and tool support
 - Design by concern methodology
 - Concurrent testing
 - Performance analysis and optimization
 - Smart system simulation
 - Code coverage analysis
 - Test selection
 - Functional modeling and test planning

Speaker introduction

Aviad Zlotnick Research Scientist, Haifa

Dr. Zlotnick is a Research Staff Member in the Code Optimization and Quality Technologies Department at the IBM Research Haifa Labs. He received his B.Sc. degree from the Tel Aviv University, and M.Sc., and Ph.D. degrees in computer science from The Hebrew University of Jerusalem in 1978, 1981, and 1986, respectively. From 1986 to 1989 he was a member of the Digital Mapping Laboratory at the Carnegie Mellon University. In 1989, Dr. Zlotnick joined the IBM Research Haifa Labs, where he has worked on document processing, image based parcel sorting, and Storage architecture. In 2008, he joined the Software Test, Analysis and Review group. He is an author or coauthor of over 60 patents and 13 technical papers.

Introduction Objectives

- Raise awareness of an effective method and tool for test planning
- Enable practitioners to decide when it is appropriate to use the tool
- Provide an address for consulting and further education

Topics

- Motivation
- Overview of Combinatorial Test Design and the IBM Functional Coverage Unified Solution (FoCuS)
- Demo

Topics

- Motivation
- Overview of Combinatorial Test Design and the IBM Functional Coverage Unified Solution (FoCuS)
- Demo

Motivation

The challenge:

- We have too many combinations to deal with
- We would like to use our time efficiently
- We would like to control the risks we are taking
- We would like to know what we tested
 - Minimize omissions

A solution: Combinatorial Test Design (CTD)

- Systematic planning of tests
- Maximizes the value of each tested scenario
 - Significant reduction in the number of tests
- Controlled risk
- Easy to review
- → Minimizes omissions

Success stories

For a customer in the Insurance Industry

- The client had 15,000 tests, manually reduced to 6000 based on risk estimates
- IBM modeled the claims adjudication process using CTD
- IBM identified 41 test cases to perform system test with better coverage

For a customer in the Telecommunication Industry

- IBM reverse-engineered the model present in 117 hand-written test cases
- Concluded that these tests could be replaced by 12 test cases

■ IBM internal – System recovery

- The test team suggested ~50 tests
- After holes were found and a model was created, there were ∼7,800 tests
- CTD suggested only 17
- Out of the 17 tests, 14 revealed unknown defects
- A total of 20 new defects identified
- No more outages for over two years

Topics

- Motivation
- Overview of Combinatorial Test Design and the IBM Functional Coverage Unified Solution (FoCuS)
- Demo

The Cartesian Product

- The Cartesian product of two sets X and Y, denoted X × Y, is the set of all possible ordered pairs whose first component is a member of X and whose second component is a member of Y.
- For example, let X be {Ace, 2, 3, ..., 9, 10, Jack, Queen, King} and Y be {Diamond, Heart, Club, Spade}, then X × Y is the 52-element set of all possible playing cards.
- Thank you, Wikipedia!
- **52** = 13 * 4
- Adding a third set, e.g., Z = {Deck1, Deck2, Deck3}, we have X × Y × Z, with 13 * 4 * 3 = 156 elements.
- And so on.

Toy Example - Online Shopping System

- Parameters:
 - Availability
 - Payment Method
 - Carrier
 - Delivery Schedule
 - Export Control

■ The parameters are the <u>sources of variability</u> in the system. We also call them variables or attributes.

Toy Example – Online Shopping System – cont.

Availability	Payment	Carrier	Delivery Schedule	Export Control
Available	Credit	Mail	One Day	True
Not in Stock	Paypal	UPS	2-5 Working Days	False
Discontinued	Gift Voucher	Fedex	6-10 Working Days	
No Such Product			Over 10 Working Days	

 $4 \times 3 \times 3 \times 4 \times 2 = 288$ combinations

Do we really need to test all combinations?

Levels of interaction

- Suppose there is a bug, and Credit does not work well with One Day delivery
- Any combination that includes Credit and a One Day delivery will expose that bug
 - There are 24 such combinations

- Suppose Credit does not work well with a One Day delivery, but only with Fedex
- Any combination that includes Credit, a One Day delivery, and Fedex will expose that bug
 - There are 8 such combinations
- We call the first case a level two interaction, and the second case a level three interaction

Do we really need to test all combinations?

The root cause analysis of many bugs shows they depend on a value of one variable (20%-68%)

Most defects can be discovered in tests of the interactions between the values of two variables (65-97%)

Table 1. Number of variables involved in triggering software faults

Vars	Medical Devices	Browser	Server	NASA GSFC	Network Security
1	66	29	42	68	20
2	97	76	70	93	65
3	99	95	89	98	90
4	100	97	96	100	98
5		99	96		100
6		100	100		

Source http://csrc.nist.gov/groups/SNS/acts/ftfi.html

Coverage of Interactions

- Let's take interaction level 2 for example:
 - -There are 101 different pairs of values:
 - Payment = Credit, Delivery = One Day
 - Payment = Credit, Delivery = 2-5 Days
 - •
 - Availability = Available, Delivery = One Day
 - ...
 - A given test plan covers x% of interaction level 2 if it covers x% of these 101 pairs
 - 100% pairwise coverage means that each pair appears at least once
 - A test plan that gives 100% pairwise coverage will reveal all defects that result from an interaction level of 2 (expected 65-97% of the defects)

Combinatorial Test Design (CTD)

- To balance cost and risk, we select a subset of tests that covers all the interactions of variables at some level of interaction (pairs, three-way, etc.)
- A combinatorial test design (CTD) algorithm finds a small test plan that covers 100% of a given interaction level

The IBM Functional Coverage Unified Solution (FoCuS) - welcome screen

New model

21

Model

Edit attribute

Test Planning

Interaction level

Create report

Complete pairwise coverage (one of many)

Test Plans vs. Actual Tests

- The CTD tool generates a test plan, not actual tests
- Extracting actual tests from the generated test plan may be a laborious task – generate data, generate test environments, etc.

Complete pairwise coverage

Restrictions

Why do we need restrictions?

- Impossible or irrelevant combinations, for example:
 - Mail Carrier with One Day Delivery Schedule
 - Fedex Carrier with Over 10 Working Days Delivery Schedule
 - and more...

Naturally we cannot create and run actual tests that contain impossible combinations, so we need to state in advance what should be excluded

Why not just skip tests that contain impossible/irrelevant combinations?

Assume we skip all tests with mail carrier in one day:

Why not just skip tests that contain impossible/irrelevant combinations?

Now let's run hole analysis on the test plan without the two skipped tests:

5 legal pairs are now uncovered, in addition to the excluded pair!

Why not just skip tests that contain impossible/irrelevant combinations?

- Each test in the CTD test plan may cover multiple unique legal combinations
- By skipping a test we will lose all these combinations, and no longer have 100% interaction coverage

What are restrictions?

- Restrictions are rules that determine which combinations are included and which are excluded from the model
- Combinations that are excluded from the model will never appear in the test plan
 - So it is important to define them carefully
 - -FoCuS enables viewing the excluded combinations

How do I define restrictions in FoCuS?

By marking and excluding combinations in the Cartesian product report

Or

By writing explicit conditions on what combinations should be included/excluded (advanced)

Cartesian product report – all 288 combinations are legal

Choose to view only part of the attributes (projection)

12 value pairs in the projection of the selected attributes

Excluding the invalid combination

The Cartesian product displays all legal and illegal combinations

Explicitly adding a restriction to the model

Complete pairwise coverage of the legal pairs

- Note that after adding restrictions there are less combinations to cover, but more tests in the test plan (17 instead of 16)
- This happens since some tests that previously covered many new combinations may now become illegal, and cannot be used

A closer look at the resulting test plan

Negative Testing

Negative Values

- When no such product exists, the test will terminate prematurely
 - The interactions between the other attributes will not be actually tested by this test
- The combination Payment=Credit, Carrier=Fedex appears only in one test, and this test is failing
 - It is covered by the test plan, but will not be reached by the executed code
- To really achieve 100% interaction coverage, negative values must be identified and considered
- FoCuS supports testing of bad paths
 - Indication of the failure values in the model
 - Creation of separate test plans for good paths and bad paths

Negative Testing

- Testing of what happens when things go wrong
- There can be many ways to fail
 - Wrong inputs, unexpected conditions, unavailable resources...
- Testers tend to concentrate on the good path, and neglect the bad paths
 - Failure scenarios are less intuitive to consider
 - Bad path tests can be more difficult to implement
 - Results in incomprehensible error messages, unnecessary crashes, and chain reactions
 of failures...
- Especially important to consider when using CTD, as otherwise might result in false coverage of interactions

Marking negative values

Marking negative values

Alternatively, OutOfStock can be considered non-negative, and restricted to a late delivery

- This depends on how the specific system under test works
- Requires understanding the details of the system through interviews and documents

Good path test plan does not contain negative values

Available GiftVoucher Fedex OneDay true Available Paypal UPS Over10WorkingDays true Available Paypal UPS Over10WorkingDays false Available Paypal UPS OneDay false Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available GiftVoucher UPS 6-10WorkingDays false Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail 6-10WorkingDays true Available Credit Mail 6-10WorkingDays true Available Credit Mail 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false					
Available Paypal Fedex OneDay true Available Credit Fedex OneDay false Available Paypal UPS Over10WorkingDays true Available GiftVoucher UPS Over10WorkingDays false Available Paypal UPS OneDay false Available Paypal UPS OneDay false Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail Over10WorkingDays true Available Credit Mail Over10WorkingDays true	Availability	Payment	Carrier	DeliverySchedule	ExportControl
Available Credit Fedex OneDay false Available Paypal UPS Over10WorkingDays true Available GiftVoucher UPS Over10WorkingDays false Available Paypal UPS OneDay false Available Credit UPS OneDay false Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail Over10WorkingDays true Available Credit Mail Over10WorkingDays true	Available	GiftVoucher	Fedex	OneDay	true
Available Paypal UPS Over10WorkingDays true Available GiftVoucher UPS Over10WorkingDays false Available Paypal UPS OneDay false Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail Over10WorkingDays true Available Credit Mail 6-10WorkingDays true	Available	Paypal	Fedex	OneDay	true
Available GiftVoucher UPS Over10WorkingDays false Available Paypal UPS OneDay false Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail Over10WorkingDays true Available Credit Mail 6-10WorkingDays true	Available	Credit	Fedex	OneDay	false
Available Paypal UPS OneDay false Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail 6-10WorkingDays true Available Credit Mail 6-10WorkingDays true	Available	Paypal	UPS	Over10WorkingDays	true
Available Credit UPS 2-5WorkingDays true Available GiftVoucher UPS 6-10WorkingDays true Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail 6-10WorkingDays true	Available	GiftVoucher	UPS	0 ver 10 Working Days	false
wailable GiftVoucher UPS 6-10WorkingDays true wailable Paypal Mail 6-10WorkingDays false wailable GiftVoucher Mail 2-5WorkingDays false wailable Credit Mail Over10WorkingDays true wailable Credit Mail 6-10WorkingDays true	wailable	Paypal	UPS	OneDay	false
Available Paypal Mail 6-10WorkingDays false Available GiftVoucher Mail 2-5WorkingDays false Available Credit Mail Over10WorkingDays true Available Credit Mail 6-10WorkingDays true					true
vailable GiftVoucher Mail 2-5WorkingDays false vailable Credit Mail Over10WorkingDays true vailable Credit Mail 6-10WorkingDays true	vailable	GiftVoucher		6-10WorkingDays	true
vailable Credit Mail Over10WorkingDays true vailable Credit Mail 6-10WorkingDays true	wailable	Paypal	Mail	6-10WorkingDays	false
vailable Credit Mail 6-10WorkingDays true	vailable	GiftVoucher	Mail	2-5WorkingDays	false
	vailable	Credit	Mail	0 ver10 Working Days	true
vailable Paypal Mail 2-5WorkingDays false	vailable	Credit	Mail	6-10WorkingDays	true
	wailable	Paypal	Mail	2-5WorkingDays	false

Bad path test plan contains exactly one negative value in each test

Displaying CTI	o solution: 13 tas	ks in good path,	12 tasks in bad p	ath 🔲 🗆 🔀				
Good Rath Bad Path								
Availability	Payment	Carrier	DeliverySchedule	ExportControl				
NoSuchProduct	Paypal	Mail	Over10WorkingDays	true				
OutOfStock	Credit	Mail	Over10WorkingDays	true				
Discontinued	Paypal	UPS	Over10WorkingDays	false				
OutOfStock	Credit	Mail	6-10WorkingDays	false				
NoSuchProduct	Credit	Fedex	OneDay	false				
NoSuchProduct	Paypal	Mail	2-5WorkingDays	true				
OutOfStock	Paypal	Fedex	OneDay	true				
Discontinued	GiftVoucher	Fedex	OneDay	true				
OutOfStock	GiftVoucher	UPS	2-5WorkingDays	false				
Discontinued	Credit	Mail	6-10WorkingDays	true				
NoSuchProduct	GiftVoucher	UPS	6-10WorkingDays	true				
Discontinued	Credit	Mail	2-5WorkingDays	false				
Export Test Generation Generate Another Solution								

Topics

- Motivation
- Overview of Combinatorial Test Design and the IBM Functional Coverage Unified Solution (FoCuS)
- Demo

Uncovered topics

- Engagement steps
- Traces
- Hole analysis
- Test selection
- Test enhancements
- Modeling patterns
- Advanced restrictions

Contacts

- Aviad Zlotnick/Haifa
- Rachel Tzoref/Haifa
- Itai Segall1/Haifa

Summary

- A test project can be modeled with attributes, values, and restrictions
- Combinatorial Test Design lets you improve quality and reduce effort, ensuring 100% coverage of required interaction levels
- It has been applied successfully, using the IBM Functional Coverage Unified Solution (FoCuS), in many real projects
- FoCuS supports modeling, creating a test plan from scratch, selecting tests from an existing test suite, and enhancing an existing test suite
- This workshop was only an introduction. Please feel free to contact us to help you start deployment