XP CONFERENCE INDIA 2016

Powered By Solutions IQ

19 - 20 August 2016 Bangalore

www.xpconference.in

Pairwise Testing in Agile World

Classic Combinatorial Test case design technique that can be applied to agile testing to save testing cost & time.

How many combinations does it take to test this?

Four fundamental challenges of software testing Source : Cem Kaner

- Complete testing is impossible
- Testers misallocate resources because they fall for the company's process myths
- Test groups operate under multiple missions, often conflicting, rarely articulated
- Test groups often lack skilled programmers, and a vision of appropriate projects that would keep programming testers challenged

Complete testing is IMPOSSIBLE (Cem Kaner)

- Test every possible input to every variable
- Test every possible combination of inputs to every combination of variables
- Test every possible sequence through the program
- Test every hardware / software configuration, including configurations of servers not under your control
- · Test every way in which the user might try to use the program

Motivation for Pairwise Testing

 Wallace and Kuhn of NIST (National Institute of Standards & Technology) determined that 98% of the reported software defects in recalled medical devices could have been detected by testing all pairs of parameter settings.

D.R. Wallace, D.R. Kuhn, "Failure Modes in Medical Device Software: An Analysis of 15 Years of Recall Data," Intl. Journal of Reliability, Quality, and Safety Engineering, vol. 8, no. 4.

Essence of Pairwise Testing

Parameter Name	Values	No of Values
Age	10, 14, 30, 50	4
Gender	Male, Female	2
Certainty	Probable, Doubtful, Possible, Established, Suspected	5
Severity	Minor, Moderate, Major	3
Food	True, False	2
Ethanol	True, False	2
Medication	COUMADIN 10 MG ORAL TABS, ASPIRIN 325 MG ORAL TABS, STENDRA TABS, ABILIFY TABS	4

Total Possible Configurations:

 $4 \times 2 \times 5 \times 3 \times 2 \times 2 \times 4 = 1920$

Software Failure Analysis

- The simplest bugs in a system are generally triggered by a single input parameter
 - E.g., failure occurs if
 - pressure < 10 (1-way interaction)
- The next simplest category of bugs consists of those dependent on interactions between pairs of parameters

E.g., failure occurs if

• pressure < 10 & volume > 300 (2-way interaction)

Software Failure Analysis

- Bugs involving interactions between 3 or more parameters are progressively less common, while at the same time progressively more expensive
- Most complex failure required 4-way interaction

Software Failure Analysis – Medical Devices

The Pairwise Technique

Don't test all combinations. Test all pairs.

- Pairwise testing an approach to combinatorial testing that executes a pairwise test data set.
- Pairwise test data set A set of test cases that covers all combinations of the selected test data values for every pair of a system's input variables.
- Pairwise testing is also known as 2-way testing; other approaches include 3-way, 4-way, ..., n-way.

An Example

There are $2^3 = 8$ Combinations

All Combinations (Test Cases)

$$X=\{A, B\}$$
 $Y=\{C, D\}$ $Z=\{E, F\}$

Test ID	X	Υ	Z
T1	Α	С	E
T2	Α	С	F
T3	Α	D	Е
T4	Α	D	F
T5	В	С	Е
T6	В	С	F
T7	В	D	E
T8	В	D	F

Pairwise Reductions by hand

Test ID	X	Y	Z	
T1	Α	С	Е	
T2	<u> </u>	Ę	F	
T3	A	D	E	
T4	Α	D	F	
T5	В	E	E	
T6	В	С	F	
T7	В	D	Е	
<u>T8</u>	В	D	F	

You can get rid of test case **T2**, since

- AC is covered in T1
- CF is covered in T6
- AF is covered in T4

What other test cases can you get rid of?

Pairwise Reductions by hand

Test ID	X	Y	Z
T1	Α	С	Е
T2	Α	С	F
T3	Α	D	Е
T4	Α	D	F
T5	В	С	Е
T6	В	С	F
T7	В	D	Е
T8	В	D	F

Test ID	X	Υ	Z
T1	Α	С	E
T4	Α	D	F
Т6	В	С	F
Т7	В	D	Е

Pairwise Reductions

Number of inputs	Number of selected test data values	Total Number of combinations	Size of pairwise test set
3	2	8	4
7	2	128	8
13	3	1594323	18
40	3	1.2 x 10 ¹⁹	21

Pairwise Reduction - Tools

Available Tools

CATS (Constrained Array Test System) *) OATS (Orthogonal Array Test System) *)	[Sherwood] Bell Labs. [Phadke] ATT	
3. AETG	Telecordia	Web-based, commercial
4. IPO (PairTest) *)	[Tai/Lei]	Web-based, Commercial
5. TConfig	[Williams]	Java-applet
6. TCG (Test Case Generator) *)	NASA	Java-appiet
7. AllPairs	Satisfice	Perl script, free, GPL
8. Pro-Test	SigmaZone	GUI, commercial
9. CTS (Combinatorial Test Services)	IBM	Free for non-commercial use
10. Jenny	[Jenkins]	Command-line, free, public-domain
11. ReduceArray2	STSC, U.S. Air Force	Spreadsheet-based, free
12. TestCover	Testcover.com	Web-based, commercial
13. DDA *)	[Colburn/Cohen/Turban]	Web-based, Commercial
14. Test Vector Generator	[Colbuil/Coller/Turball]	CIII from
15. OA1	k charp technology	GUI, free
16. CTE-XL	k sharp technology Berner & Mattner	GUI, free
17. AllPairs	[McDowell]	Command-line, free
18. Intelligent Test Case Handler (replaces CTS		Free for non-commercial use
19. CaseMaker	Díaz & Hilterscheid	GUI, commercial
20. PICT	Microsoft Corp.	Command-line, open source at http://github.com/microsoft/pic
20. PICT 21. rdExpert	Phadke Associates, Inc.	Command-line, open source at http://github.com/microson/pic
22. OATSGen *)	Motorola	
23. SmartTest	Smartware Technologies Inc.	GUI, commercial
24 FXACT*)	[Yan/Zhanq]	Goi, confinercial
25. AllPairs	MetaCommunications	Free
26. ATD	AtYourSide Consulting	GUI, commercial
27. ACTS [formerly: FireEye]	NIST	GUI
27. ACTS [formerly, FireEye] 28. Bender RBT Inc.	BenderRBT	GUI, commercial
29. Pairwise Test Case Generator	TestersDesk	Web-based
30. Combo-Test	The Australian eHealth Research Cen	
31. IPO-s *)	[Calvagna/Gargantini]	tre Command-line, free
32. VPTAG	[Robert Vanderwall]	
		OIII from
33. SpecExplorer	Microsoft Corp.	GUI, free
34. IBM Functional Coverage Unified Solution 35. CombTestWeb	IBM Universidad de Castilla-La Mancha	GUI, commercial
		Web-based, free
36. Hexawise	Hexawise	Web-based, free & commercial
37. PictMaster	IWATSU System & Software	Spreadsheet-based, free
38. NTestCaseBuilder	[Murphy]	.NET library
39. tcases	[Kimbrough]	Command-line, free
40. Pairwiser	Inductive AS	Web-based, free & commercial
41. NUnit	Poole et al	Unit test framework

TestCover

- Commercial off the shelf tool
- Algorithm based on Bell Labs research
- Mathematically optimal among other tools
- Determines test scenarios/cases based on input
- Test Factor
- Test Factor Values
- Documented Constraints
- https://testcover.com/sub/index.php

TestCover Example

Test Factor	Number of Values	Test Factor Values	
Operating system	4	XP, Vista, MacOS, Linux	
Display resolution	3	Low, medium, high	
Connection	4	wi-fi, dsl, cable, lan	
Browser	4 IE, Firefox, Opera, Sa		
Application	3	App1, App2, App3	

Total Configurations = **576**

The TestCover Request

```
Header ← Configuration Example
 Operating System
 Display resolution
 Browser
 Application
 XP Vista MacOS Linux
 low medium high
 wi-fi dsl cable lan
Test Factor Values
 IE Firefox Opera Safari
 App1 App2 App3
```

The Reduced Pairwise Subset

Another Example – with Constraints

The Result

#1.						
Test						Combo
Case ID	Operating System	Display resolution	Connection	Browser	Application C	ountdown
	4 Values	3 Values	4 Values	4 Values	3 Values	129
1	MacOS	low	lan	Opera	App1	119
2	Vista	high	wi-fi	Opera	App2	109
3	Linux	medium	cable	Opera	App3	99
4	Vista	medium	dsl	Firefox	App1	89
5	XP	low	lan	Firefox	App3	80
6	MacOS	high	cable	Firefox	App2	71
7	MacOS	medium	wi-fi	Safari	App3	62
8	XP	low	wi-fi	IE	App1	54
9	Linux	low	dsl	Opera	App2	47
10	Vista	low	cable	Safari	App3	40
11	XP	medium	dsl	IE	App3	34
12	XP	high	cable	IE	App2	28
13	Vista	medium	lan	Safari	App2	22
14	MacOS	high	dsl	Safari	App1	16
15	Linux	high	lan	Firefox	App2	12
16	Linux	medium	wi-fi	Firefox	App1	9
17	XP	high	cable	Opera	App1	7
18	XP	high	wi-fi	Safari	App3	5
19	Vista	low	dsl	IE	App2	4
20	XP	low	lan	IE	App1	3

Caveat

- Pairwise testing will not be effective if you choose the wrong input test data values
- We often assume defects can be immediately observed. In fact, there may be slow internal corruption occurring
- High-use (including defaults) or high-risk combinations probably don't get enough attention

Note: These dangers are not exclusive to pairwise testing. They affect all testing efforts

References

- http://www.pairwise.org
- https://testcover.com/sub/index.php
- http://csrc.nist.gov/groups/SNS/acts/documents/verify07.pdf
- http://www.bcs.org/upload/pdf/lcopeland-070312.pdf

XP CONFERENCE INDIA 2016