Chapter 7

Decision Table-Based Testing

Outline

- Decision table vocabulary
 - Limited Entry Decision Tables (LEDT)
 - Extended Entry Decision Tables (EEDT)
 - Mixed Entry Decision Tables (MEDT)
- Techniques
 - Redundant LEDTs
 - Inconsistent LEDTs
- Examples
- Guidelines
- Cause and Effect Graphs

Decision Table Based Testing

- Originally known as Cause and Effect Graphing
 - Done with a graphical technique that expressed AND-OR-NOT logic.
 - Causes and Effects were graphed like circuit components
 - Inputs to a circuit "caused" outputs (effects)
- Equivalent to forming a decision table in which:
 - inputs are conditions
 - outputs are actions
- Test every (possible) rule in the decision table.
- Recommended for logically complex situations.
- Excellent example of Model-Based Testing (MBT)

Decision Tables

- Represent complex conditional behavior.
- Support extensive analysis
 - Consistency
 - Completeness
 - Redundancy
 - Algebraic simplification
- Executable (and compilable)
- Two forms: Limited and Extended Entry.
- "Don't Care" condition entries require special attention.
- Dependencies usually yield impossible situations

Content of a Decision Table

Conditions

- binary in a Limited Entry Decision Table
- finite set in an Extended Entry Decision Table
- condition stub
- condition entries

Actions

- also binary, either do or skip
- the "impossible" action

Rules

- a rule consists of condition entries and action entries
- a complete, non-redundant LEDT with n conditions has 2ⁿ rules
- logically impossible combinations of conditions are "impossible rules", denoted by an entry in the impossible action

Example

Stub	Rule 1	Rule 2	Rule 3	Rule 4	Rule 5	Rule 6	Rule 7	Rule 8
c1	Т	Т	Т	Т	F	F	F	F
c2	Т	Т	F	F	Т	Т	F	F
сЗ	Т	F	Т	F	Т	F	Т	F
a1	Х	Х			Х			
a2	Х					Х		
a3		Х						
a4			Х	Х	Х		Х	Х

Condition c3 has no effect on the actions of Rules 3 and 4. Similarly for Rules 7 and 8. They can be algebraically combined.

Example (continued)

Stub	Rule 1	Rule 2	Rules 3, 4	Rule 5	Rule 6	Rules 7, 8
c1	Т	Т	Т	F	F	F
c2	Т	Т	F	Т	Т	F
с3	Т	F		Т	F	Т
a1	X	X		X		_
a2	X				X	
a3		X				
a4			Х	Х		Х

- The condition entries in rules 3 and 4, and rules 7 and 8 have the same actions. The "—" means ...
 - "Don't Care" (as in circuit analysis),
 - Irrelevant, or
 - not applicable, n/a

Example (continued)

Stub	Rule 1	Rule 2	Rules 3, 4, 7, 8	Rule 5	Rule 6
c1	Т	Т		F	F
c2	Т	Т	F	Т	Т
с3	Т	F		Т	F
a1	X	X		X	
a2	X				X
a3		X			
a4			X	X	

One more algebraic simplification

Example (continued)

Stub	Rule 1	Rule 2	Rules 3, 4, 7, 8	Rule 5	Rule 6
c1	Т	Т	_	F	F
c2	Т	Т	F	Т	Т
c3	Т	F	_	Т	F
a1	Х	Х		X	
a2	Х				Х
а3		Х			
a4			X	Х	
count	1	1	4	1	1

Rule counting

- a rule with no don't care entries counts as 1
- each don't care entry in a rule doubles the rule count
- for a table with n limited entry conditions, the sum of the rule counts should be 2ⁿ.

Problematic Decision Tables

- For LEDTs, simple rule counting helps identify decision tables that are ...
 - incomplete (rule count < 2ⁿ) ,
 - redundant (rule count > 2ⁿ), or
 - inconsistent
 - (rule count > 2ⁿ) AND
 - at least two rules have identical condition entries but different action entries.
- Redundancy and inconsistency are more likely with algebraically simplified tables that have been "maintained".

A Redundant DT

conditions	1 – 4	5	6	7	8	9
c1	Т	F	F	F	F	Т
c2	_	Т	Т	F	F	F
c3	_	Т	F	Т	F	F
a1	Х	Х	Х	_		Х
a2		Х	Х	Х		
a3	Х		Х	Х	Х	Х

- Rule 9 is redundant with Rules 1 4 (technically, with what was rule 4)
- But the action entries are identical (No harm, no foul?)

An Inconsistent DT

conditions	1 – 4	5	6	7	8	9
c1	Т	F	F	F	F	Т
c2	_	Т	Т	F	F	F
c3	_	Т	F	Т	F	F
a1	Х	Х	Х			
a2		Х	Х	Х		Х
a3	Х		Х	Х	Х	

- Rule 9 is inconsistent with Rules 1 4 (technically, with what was rule 4)
 - condition portion is identical, BUT
 - action portion is different
- What happens when Rule 4 is executed? Rule 9?

Last Day of Month Decision Table

conditions	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
c1. month in M1?	Т	Т	Т	Т	Т	Т	Т	Т	F	F	F	F	F	F	F	F
c2. month in M2?	Т	Т	Т	Т	F	F	F	F	Т	Т	Т	Т	F	F	F	F
c3. month in M3?	Τ	Τ	F	F	Т	Т	H	F	Т	Т	H	Щ	Η	Τ	L	F
c4. leap year?	Т	F	Т	F	Т	F	Т	F	Т	F	Т	F	Т	H	Т	F
a1. last day = 30								х								
a2. last day = 31											Х	Х				
a3. last day = 28														Х		
a4. last day = 29													Х			
a5. impossible	Х	Х	Х	Х	Х	х			х	Х					Х	Х

- Rule pairs 1 and 2, 3 and 4, 5 and 6, 9 and 10 don't need c4, so they could be combined, BUT
- Impossible because c1, c2, and c3 are mutually exclusive.

Extended Entry Decision Tables

- When conditions are mutually exclusive, exactly one must be true.
- Extended entry decision tables typically (but not necessarily) have mutually exclusive conditions.
- The "extended" part is because a condition stub is an incomplete statement that is completed by the condition entry.
- (See the revised Last Day of Month EEDT)

Revised Last Day of Month DT

c1. month in	M1	M1				
c2. month in			M2	M2	_	
c3. month in	_		_		МЗ	М3
c4. leap year?	Т	F	Т	F	Т	F
a1. last day = 30	X	X				
a2. last day = 31			Х	Х		
a3. last day = 28						Х
a4. last day = 29					X	

- When conditions are mutually exclusive, exactly one must be true.
- This can be further simplified.

The "Emphatic False"

c1. month in	M1			
c2. month in		M2		
c3. month in	_		M3	М3
c4. leap year?	_		Т	F
a1. last day = 30	Х			
a2. last day = 31		X		
a3. last day = 28				X
a4. last day = 29			X	

- Maybe "—" should be replaced by "must be False"
- One writer suggested "F!" (before "!" meant "NOT")
- It is a Don't Care in c4.
- Technically, this is a Mixed Entry Decision Table, because it has both extended and limited entry

Triangle Program Decision Table

c1: a, b, c form a triangle?	F	Т	Т	Т	Т	Т	Т	Т	Т
c2: a = b?		Т	Т	Т	Т	F	F	F	F
c3: a = c?		Т	Т	F	F	Т	Т	F	F
c4: b = c?		Т	F	Т	F	Т	F	Т	F
a1: Not a triangle	X								
a2: Scalene									X
a3: Isosceles					X		X	X	
a4: Equilateral		X							
a5: Impossible			X	X		X			

Why are some rules impossible?

Expanding c1...

c1: a <b+c?< th=""><th>F</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Τ</th></b+c?<>	F	Т	Т	Т	Т	Т	Т	Т	Т	Т	Τ
c2: b <a+c?< td=""><td>_</td><td>F</td><td>Т</td><td>Т</td><td>Τ</td><td>Т</td><td>Τ</td><td>Т</td><td>Τ</td><td>Т</td><td>Τ</td></a+c?<>	_	F	Т	Т	Τ	Т	Τ	Т	Τ	Т	Τ
c3: c <a+b?< td=""><td>_</td><td></td><td>ш</td><td>Т</td><td>Н</td><td>Τ</td><td>Н</td><td>Т</td><td>Н</td><td>Т</td><td>Т</td></a+b?<>	_		ш	Т	Н	Τ	Н	Т	Н	Т	Т
c4: a = b?	_			Т	Τ	Т	Τ	F	H	F	F
c5: a = c?	_			Т	Н	F	I	Τ	Н	F	F
c6: b = c?	_			Т	H	Т	H	Τ	H	Т	F
a1: Not a triangle	х	х	X								
a2: Scalene											X
a3: Isosceles						X			X	Х	
a4: Equilateral				Х							
a5: Impossible					X	X		Х			

Is this a complete decision table?
How many test cases does this imply?

Rule Counting

c1: a <b+c?< th=""><th>F</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th><th>Т</th></b+c?<>	F	Т	Т	Т	Т	Т	Т	Т	Т	Т	Т
c2: b <a+c?< td=""><td></td><td>F</td><td>Т</td><td>Т</td><td>Т</td><td>Т</td><td>Т</td><td>Т</td><td>Т</td><td>Т</td><td>Т</td></a+c?<>		F	Т	Т	Т	Т	Т	Т	Т	Т	Т
c3: c <a+b?< td=""><td></td><td></td><td>F</td><td>Τ</td><td>Т</td><td>T</td><td>H</td><td>H</td><td>H</td><td>Т</td><td>Т</td></a+b?<>			F	Τ	Т	T	H	H	H	Т	Т
c4: a = b?				Т	Т	T	Τ	F	F	F	F
c5: a = c?				Т	Т	F	F	Τ	Τ	F	F
c6: b = c?			_	Т	F	Т	F	Т	F	Т	F
Rule count	32	16	8	1	1	1	1	1	1	1	1
a1: Not a triangle	х	Х	Х								
a2: Scalene											Х
a3: Isosceles						Х			Х	х	
a4: Equilateral				Х							
a5: Impossible					Х	Х		X			

Corresponding Test Cases

Case ID	а	b	С	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

NextDate Decision Table (first half)

	1	2	3	4	5	6	7	8	9	10
c1: month in	M1	M1	M1	M1	M1	M2	M2	M2	M2	M2
c2: day in	D1	D2	D3	D4	D5	D1	D2	D3	D4	D5
c3: year in	_									
a1: impossible					Х					
a2: increment day	Х	Х	Х			Х	Х	Х	Х	
a3: reset day				Х						Х
a4: increment month				Х						Х
a5: reset month										
a6: increment year										

NextDate Decision Table (first half reduced)

	1–3	4	5	6–9	10
c1: month in	M1	M1	M1	M2	M2
c2: day in	D1, D2, D3	D4	D5	D1, D2, D3, D4	D5
c3: year in				-	_
a1: impossible			Х		
a2: increment day	Х			X	
a3: reset day		Х			Х
a4: increment month		Х			Х
a5: reset month					
a6: increment year					

NextDate Decision Table (second half)

	11	12	13	14	15	16	17	18	19	20	21	22
c1: month in	МЗ	МЗ	МЗ	МЗ	МЗ	M4						
c2: day in	D1	D2	D3	D4	D5	D1	D2	D2	D3	D3	D4	D5
c3: year in	_	_	_	_	_	_	Y1	Y2	Y1	Y2	_	_
a1: impossible										Х	Х	Х
a2: increment day	Х	Х	Х	Х		Х	Х					
a3: reset day					Х			Х	Х			
a4: increment month								Х	Х			
a5: reset month					Х							
a6: increment year					Х							

NextDate Decision Table (second half reduced)

	11–14	15	16	17	18	19	20	21, 22
c1: month in	M3	М3	M4	M4	M4	M4	M4	M4
c2: day in	D1, D2, D3, D4	D5	D1	D2	D2	D3	D3	D4, D5
c3: year in	_			Y1	Y2	Y1	Y2	_
a1: impossible							Х	Х
a2: increment day	Х			Х				
a3: reset day		Х	Х		Х	Х		
a4: increment month					Х	Х		
a5: reset month			Х					
a6: increment year			Х					

NextDate Test Cases

Test Case	Rule(s)	Month	Day	Year	Expected Output
1	1– 3	4	15	2001	4/16/2001
2	4	4	30	2001	5/1/2001
3	5	4	31	2001	Invalid Input Date
4	6–9	1	15	2001	1/16/2001
5	10	1	31	2001	2/1/2001
6	11–14	12	15	2001	12/16/2001
7	15	12	31	2001	1/1/2002
8	16	2	15	2001	2/16/2001
9	17	2	28	2004	2/29/2004
10	18	2	28	2001	3/1/2001
11	19	2	29	2004	3/1/2004
12	20	2	29	2001	Invalid Input Date
13	21, 22	2	30	2001	Invalid Input Date

Cause and Effect Graphs (basic gates)

Cause and Effect Graph for the Commission Problem

