Combinatorial Testing in Japan

- History, applications, techniques and tools -

Keizo TATSUMIFujitsu Ltd. / ASTER¹
July 16, 2013

Outline

- Prevailing view to the history of CT
- The actual history
- Prehistory
 - The early history of Fujitsu's mainframe computers
 - Test case design process in Fujitsu
- The birth of CT
 - Application of Design of Experiments
 - Test case design support system
- Transferred CT technique to US
- Genealogy of combinatorial testing
- Current status of CT in Japan
 - HAYST method
 - PictMaster
- Concluding remarks

Prevailing view to the history of CT

The actual history

(*1) S. Sato and H. Shimokawa, Methods for setting software test parameters using the design of experiments method (in Japanese), in Proceedings of 4th Symposium on Quality Control in Software, Union of Japanese Scientists and Engineers (JUSE), 1984, pp. 1–8. f Software Test Engineering 4 (c) K. Tatsumi 2013

Prehistory

The early history of Fujitsu's mainframe computers

M. A. Cusumano, "Japan's Software Factories: A Challenge to U.S. Management," Oxford University Press, 1991 K. Tatsumi, The History of Software Engineering and Software Testing - World and Japan -

http://a-lifelong-tester.cocolog-nifty.com/Chronology/ChronologyEng.html

Prehistory

Test case design process in Fujitsu

(From early 1970s)

Step1. **Test Classification**

Functions are divided into smaller units.

Step2. **Test Factor Analysis**

 Input conditions and environmental conditions (*Factors*) and their values (*States*) are identified from external specifications.

Step3. Test Case Generation

 Test cases are generated by combining the states of the factors.

Step4. **Definition of Test Results**

 Expected results are defined for each generated test cases.

<External specifications>

<Test factor table>

Facto	rs	Α	В	С	D	
States	1	a1	b1	c1	d1	
	2	a2	b2	c2	d2	
	3			сЗ	d3	
	4			c4		

<Test case table>

Factors	Α	В	O	D
Test case 1	a1	b1	c1	d1
Test case 2	a2	b2	сЗ	d2
ı				
Test case n	a3	b1	c4	d3

(c) K. Tatsumi 2013

The birth of CT

(1983-1984)

Application of Design of Experiments

From Tatsumi's COMPSAC'87 presentation slides

STANDARD OF TEST CASE GENERATION ORTHOGONAL ARRAY (The Design of Experiments) The same number of combination of states between any two factors. Factor 1 2 3 4 5 6 7 8 9... To 1 1 1 1 1 1 1 1 1 1

Factor Test case	1	2	3	4	5	6	7	8	9
Т1	1	1	1	1	1	1	1	1	1
T2	2	1	2	1	1	2	2	1	2
тз	1	2	2	1	2	1	2	1	1
T4	2	2	1	1	2	2	1	1	2
T5	1	1	1	2	2	2	2	1	1
Т6	2	1	2	2	2	1	1	1	2
T7	1	2	2	2	1	2	1	1	1
тв	2	2	1	2	1	1	2	1	2
T9	1	1	1	1	1	1	1	2	2

COMBINATION TABLE
 <u>At least one</u> combination of states
 between any two factors.

Factor Test case	1	2	3	4	5	6	7	8	9
Т1	1	1	1	1	1	1	1	1	1
T2	2	1	2	2	1	2	2	1	2
тз	1	2	2	1	2	2	1	2	2
T4	2	2	1	2	2	1	2	2	1.
T5	1	1	2	2	2	1	1	1	2
тб	2	2	1	1	1	2	2	2	1
T7	1	2	2	2	1	2	2	1	1
тв	2	1	1	1	2	1	1	2	2
T9	1	2	1	1	2	1	2	2	1

Test case design support system

Whole process support

- From test classification to test case generation
- Test documentation and revision management

Refinement

- Generation algorithm
- Constraints handling
 - Between state-state, factorstate, factor-factor
 - » Exclusive combination
 - » No combination
 - » Required combination
 - » Grouping of states

From Tatsumi's COMPSAC'87 presentation slides

Transferred CT technique to US

Publications in English

- T. Yoshida, "Attaining Higher Quality in Software Development - Evaluation in Practice", FSTJ, 1985
- K. Tatsumi, "Conceptual Support for Test Case Design", COMPSAC'87
- K. Tatsumi, "Test Case Design Support System", ICQC'87

Introducing to AT&T in 1989

(According to Yoshida's book)

- Yoshida was requested for explanation about application of DoE from some AT&T engineer who had read his FSTJ paper.
- He and colleagues had a meeting with AT&T engineers and explained the technique at Marriott hotel in Somerset, N. J. on 30th April in 1989. It was while his travelling as a member of the 1st Software Production Quality Control Study Team of JUSE.
- Tatsumi's ICQC paper was the one of documents for explanation.

Attaining Higher Quality in Software Development — Evaluation in Practice —

*Tadash Yoshida (Monassirvensinal Number 29, 1840)

The man importune with attents town to software quality control are to define and counted townside and evaluation and townside and evaluation at the control of the country counted are to define and counted townside and evaluation at the country.

This report discounts recent affects to quantify control are to define and counted townside and evaluation at the country.

The report discounter counter affects to quantify control or and evaluation and the country products that most user country to the country products and the quality control can be achieved through the diligent country and that quality control can be achieved through the diligent country and the quality control can be achieved through the diligent country and the quality control can be achieved through the diligent country and the papiled throughout the entire or integrated monagement and an evaluation of the papiled throughout the entire is not integrated and activities and a country of the papiled throughout the entire is natingarish.

Addicting the integrated management collectives and matchods be determined. The second of the papiled through superviews.

Addicting the integrated management collectives and matchods be determined. The second of the papiled through the collective of which is an activities and the control of which management collectives and matched the quality and to obtain the application of the papiled throught and the papiled throught an

T. Yoshida, "Attaining Higher Quality in Software Development - Evaluation in Practice -", Fujitsu Scientific and Technical Journal, Vol.21, pp.305-316, 1985 T. Yoshida, "Technology transmission and transfer (in Japanese)", pp.113-114, JUSE press, 1994

Genealogy of combinatorial testing

Current status of CT in Japan (1/2)

Software testing community

- * **ASTER**: Association of Software Test EngineeRing
 - Non profit organization for promoting software testing
 - Operated / Managed by volunteers of software testing experts
 - Activities
 - Conference JaSST: Japan Symposium on Software Testing
 - Certification JSTQB: Japan Software Testing Qualifications Board, member of ISTQB
 - International collaboration ASTA (Asian Alliance) / ISO-IEC (International Std.)
 - Education Seminars / Open materials / Univ. Curriculum / Test.SSF (Skills Standard)
 - Research Research groups on Test Architecture and on Bug Analysis

Current status of CT in Japan (2/2)

Number of papers and presentations on CT

1984-'90: **9**, '91-'95: **0**, '96-'00: **6**, '01-'05: **9**, <u>'06-</u> : **31**

Applications of CT

(Questionnaire survey to the software testing experts of 5 major IT vendors)

- CT has already been applied in all the vendors
- Tools
 - PICT, PictMaster, ACTS, HAYST, In-house tools
- Issues
 - Test design phase before combination is essential
 - Selection criteria for CT with other similar testing techniques

Popular tools

- HAYST method
- PictMaster

About

- Orthogonal array based testing technique
- ❖ Developed by Fuji Xerox in 2000
- ❖ "Introduction to the HAYST method" in 2007

Highly Accelerated and Yield Software Testing ソフトウェアテスト HAYST法 に関 品質と生産性がアップする 直交表の使い方 西澤正孝 欧山港ー 値石 太郎 変

Test case design methodology

- "Function Verification table" for test analysis
- "Ralph's chart" for modeling the system under test
- "Function Level table" for extracting factors and levels

HAYST method tool "MatrixTester"

- ❖ Transform from OA (strength 2) templates L₄ L₂₅₆
- Constraints handling
- Partial combination assurance (3, 4, 5 way)
- Combinatorial coverage calculation

Applications

- MatrixTester
 - 560 licenses (in-house) and 23 companies (160 licenses)
 - Manufacturers (Automobile, Medical), Financials, Retailing, Consumer Electronics, Communications Equipment, Chemicals
- Introductory book
 - 4000 copies

14

(Source: Koichi Akiyama, Fuji Xerox)

MatrixTester: input (factors, levels, constraints)

(Source: Koichi Akiyama, Fuji Xerox)

MatrixTester : output (Test matrix)

				トリクスピュー[128/128])] 	: A A - 254:	く/へ) 石を上中/マ/A) DIOT*主体/へ) 古 ハ lu	X			
				マトリクスの生成(©) マトリクス編集			ウ(M) ヘルブ(H) <u>_</u> _ _ _ __ _			
	b 🔡 🗯 🖠	🔊 🐰 🗈 🚨 🕹			uto 🎾 🤄	爲 ❷ 鬱 醫 唱 暇				
€ 6	24 %			➡ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	₹					
N	1/2 P	age D	100 項目/Page 📗	HAYST生成						
No.	自動実行	テスト結 メモ	Job &Type	Secure Print-Retrieve Document	Name	Delayed Print-Retrieve Document Name	Paper Select-Paper Size			
ØΑ		-	Normal Print	Enter Document Name		Enter Document Name	A1 (594 × 841 mm)			
IJΑ ²		-	Secure Print	Enter Document Name		Enter Document Name	A2 (420 × 594mm)			
ZA:	3 -	-	Sample Print	Enter Document Name		Auto Retrieve	A3 (297 x 420mm)			
ᄀᄉ	1 -	-	Delayed Print	Enter Document Name		Auto Retrieve	A1 (594 × 841 mm)			
ZA 5	5 -	-	Save to Mail	Auto Retrieve		Enter Document Name	A2 (420 x 594mm)			
ZA 6	6 -	-	Normal Print	Auto Retrieve		Enter Document Name	A3 (297 x 420mm)			
VA 5 VA 6 VA 8 VA 9	7 -	-	Secure Print	Auto Retrieve		Auto Retrieve	A1 (594 × 841 mm)			
⊿ A	3 -	-	Sample Print	Auto Retrieve		Auto Retrieve	A2 (420 x 594mm)			
Z A ⊆	9 -	-	Normal Print	Normal Print Auto Retrieve Enter Document Name A4 (210 x 297mm)						
ZA ≀	10 -	-	Secure Print	Auto Retrieve		Enter Document Name	Statement (5_5 x 8_5")			
☑A 1	1 -	-	Sample Print	Auto Retrieve		Auto Retrieve	Ledger (11 x 17")			
A .	10 =	-	Delayed Print	Auto Retrieve		Auto Retrieve	A4 (210 × 297mm)			
☑ A 1	13 -	-	Save to Mail	Enter Document Name		Enter Document Name	Statement (5_5 x 8_5")			
☑ A ¹	4 -	-	Normal Print	Enter Document Name		Enter Document Name	Ledger (11 x 17")			
☑A 1	15 -	-	Secure Print	Enter Document Name		Auto Retrieve	A4 (210 x 297mm)			
☑ A 1	16 -	-	Sample Print	Enter Document Name		Auto Retrieve	Statement (5_5 x 8_5")			
☑ A 1	17 -	-	Normal Print	Auto Retrieve		Enter Document Name	A5 (148 × 210mm)			
VAIVAIVAIVAIVAIVAIVAIVAIVAIVAIVAIVAIVAIV	18 -	-	Secure P	Type of output		Fynla	nation			
☑A ¹	19 -	-	Sample P	71 1	Explanation					
⊿ A 2	20 -	-	Delayed	Test matrix	Result of assignment to orthogonal array					
☑ A 2	21 -	-	Save to 1	Test script	Orthogonal array is output to Excel in script format in each line					
	-2	-	Normal P	Appearance status	Appearance frequency and combination that does not appear					
ZA:	23 -	-	Secure P	Rating						
☑ A 2		-	Sample P		Rating of combination between 2 factors and 3 factors					
☑ A 2		-	Normal P	Round Robin table			earance status of level combinat			
☑ A 2	26 -	-	Secure P		between 2 factors and 3 factors					
☑A 2	27 -	-	Sample P	Constraint graph	Graph	indicating hierarchical status of	constraint and that data table			
ØΑ.	28 -	-	Delayed	Test analysis result		t of analysis of existence position				

About

- Pairwise testing tool with Excel based GUI
- Calls PICT as a test case generation engine
- Developed by Toshiro Tsurumaki of Iwatsu in 2008

Applications

- 20,000 downloads (total) from 2008
- System testing for Business phone system in IWATSU
- Automotive OS testing
- Large scale package software testing

Download at

http://en.sourceforge.jp/projects/pictmaster/releases/

Mr. Tsurumaki can be contacted at LinkedIn "Combinatorial and Pairwise Testing" group. http://www.linkedin.com/groups/Combinatorial-Pairwise-Testing-4243185

(Source: Toshiro Tsurumaki, IWATSU SYSTEM & SOFTWARE)

Major Features

- GUI support
- Constraints table (for generating PICT constraints)
- Expected results table

Concluding remarks

Lessons learned from the history of CT

For evolution of software testing technology, it needs

- Openness and collaboration
- Tools and methodologies

Challenges in Japan

- More focus on upper phase of test process
 - Test architecture design, input modeling
- Guidelines for choosing the right technique from among many testing techniques
 - For what type of software should CT be applied?