Pairwise Testing in Real World

Jacek Czerwonka

Test Lead, Core OS Division, Microsoft Corp.

jacekcz@microsoft.com

What Is Pairwise Testing

Type: Simple, Spanned, Striped, Mirror, RAID-5

VolumeSize: 10, 100, 1000, 10000, 40000

FileSystem: [FAT,] FAT32, NTFS

ClusterSize: 512, 1024, 2048, 4096, 8192, 16384

Compression: On, Off

Туре	VolumeSize	FileSystem	ClusterSize	Compression	
RAID-5	10	FAT	1024	Off	
RAID-5	40000	NTFS	16384	On	
Spanned	100	FAT32	512	Off	
Mirror	100	FAT	4096	On	
Striped	40000	NTFS	2048	Off	
Simple	1000	FAT32	4096	Off	

•••

What Is Pairwise Testing

- [...] a combinatorial testing method that, for each pair of input parameters to a system tests all possible discrete combinations of those parameters [wikipedia.org]
- [...] a technique that is based on the observation that most faults are caused by interactions of at most two factors [pairwise.org]
- [...] a reasonable cost-benefit compromise between often computationally infeasible higher-order combinatorial testing methods, and less exhaustive methods which fail to exercise all possible pairs of parameters [wikipedia.org]

Focus of Research

- Effectiveness of pairwise:
 - 29 tests gave 90% block coverage for the UNIX sort command
 [D. M. Cohen et al., 1997]
 - block coverage obtained for [pairwise] was comparable with that achieved by exhaustively testing all factor combinations [I. S. Dunietz et al., 1997]
 - 98% [problems] could have been detected by testing the device with all pairs of parameter settings
 [D. R. Wallace and D. R. Kuhn, 2001]
- Pairwise generation efficiency:
 - Heuristics
 - Iterative algorithms
 - Instant (OA-, CA-based) algorithms

Practitioner's View

Type: Simple, Spanned, Striped, Mirror, RAID-5

VolumeSize: 10, 100, 1000, 10000, 40000

FileSystem: FAT, FAT32, NTFS

ClusterSize: 512, 1024, 2048, 4096, 8192, 16384

Compression: On, Off

Great results:

Exhaustive: 900 test cases

Pairwise: 31 cases

But:

- I can't really apply FAT to a 40GB volume
- {Size, FileSystem and ClusterSize} have to be tested more thoroughly
- I am able to type -10 in Cluster Size and Volume Size textboxes in AUT
- I need to test some very common combinations
- NTFS and Simple volumes are most common user's choices

PICT

- Focused on:
 - Usability
 - Speed
 - Simplicity of engine

```
_ | _ | × |
C:\WINDOWS\system32\cmd.exe
$ more fs.txt
 Simple, Spanned, Striped, Mirror, RAID-5
 10, 100, 1000, 10000, 40000
FileSys:
 FAT, FAT32, NTFS
 512, 1024, 2048, 4096, 8192, 16384
Compress: On, Off
$ pict fs.txt
VolType VolSize FileSys Cluster Compress
RAID-5
 40000
 FAT
 1024
 off.
 16384
Simple
 100
 NTFS
 0n
Mirror
 1000
 FAT32
 8192
 0n
 2048
Spanned 40000
 NTFS
 0n
 FAT32
 512
 off
Spanned 100
Mirror
 10
 4096
 off
 NTFS
Striped 1000
 FAT
 16384
 off
Simple 1000
 FAT
 4096
 0n
 16384
Spanned 10
 FAT
 On
RAID-5 10000
 2048
 FAT32
 On
 FAT32
 1024
Striped 10
 0n
Spanned 10000
 1024
 off
 NTFS
Simple 40000
 FAT32
 16384
 off
 off
 FAT32
 4096
Spanned 40000
Simple 10000
 FAT
 2048
 off
Striped 1000
 512
 NTFS
 0n
RAID-5 10
 NTFS
 8192
 off
```

- Generation algo:
 - Generate combinations to pick from
 - Combine in a reasonably efficient way (greedy heuristic)

Excluding Unwanted Combinations

Problem:

- Can't format 40GB disk with FAT
- Can't remove test cases loss of good pairs

- Extract combinations matching constraints
- Remove them from a set to be combined

```
Type: Simple, Spanned, Striped, Mirror, RAID-5
VolumeSize: 10, 100, 1000, 10000, 40000
FileSystem: FAT, FAT32, NTFS
ClusterSize: 512, 1024, 2048, 4096, 8192, 16384
Compression: On, Off

if [VolumeSize] > 2048 then [FileSystem] <> "FAT";
```

Including Must-Have Combinations

Problem 1:

- I really need to test Simple NTFS volume with no Compression
- Add extra test cases post-generation

Solution:

Seeding files

Type: Simple, Spanned, Striped, Mirror, RAID-5

VolumeSize: 10, 100, 1000, 10000, 40000

FileSystem: FAT, FAT32, NTFS

ClusterSize: 512, 1024, 2048, 4096, 8192, 16384

Compression: On, Off

Type FileSystem ClusterSize Compression
Simple NTFS Off

Mirror FAT32 512

Including Must-Have Combinations

Problem 2:

- I generated tests, started setting up, found out HyperThreading doesn't matter
- Remove HT, re-generate the tests -> changed tests invalidate prior setup
- Ignore tests with HT or change to Simple -> constraints? wasted effort?

Solution:

- Remove HT
- Provide old test cases as seeding file
- Re-generate

```
VolumeSize FileSystem ClusterSize Compress
 Platform CpuCount
 CpuType
 Type
 Simple 1000
 FAT
 1024
 0ff
 x86
 SingleCore
 Simple
Type:
 RAID-5 40000
 FAT32
 2048
 0n
 ia64
 DualCore
VolumeSize:
 10, 10
 Spanned 100
 NTFS
 16384
 x64
 HyperThreaded
 On
 Striped 10000
 FAT32
 512
 Off
 x64
 SingleCore
FileSystem:
 FAT, F
 Striped 10
 NTFS
 4096
 Off
 ia64
 HyperThreaded
ClusterSize: 512, 1
 Mirror 10000
 FAT
 16384
 0n
 x86
 DualCore
Compression: On, Of
```

Platform: x86, x64, ia64

CpuCount: 1, 2, 4

CpuType: SingleCore, DualCore, HyperThreaded

Mixed-strength Generation

Problem:

- Combinations of VolumeSize, FileSystem and ClusterSize need to be tested more thoroughly
- Could set order of combinations on entire model to 3 (150 test cases)

- Allow groups of factors to have different order than entire domain
- Other factors "combined in" with lower order
- Result: 90 cases

```
Type:
VolumeSize @ 3:
FileSystem @ 3:
ClusterSize @ 3:
Compression:

Simple, Spanned, Striped, Mirror, RAID-5
10, 100, 1000, 10000, 40000
FAT, FAT32, NTFS
512, 1024, 2048, 4096, 8192, 16384
On, Off

t = 2
```

Model Hierarchy

Problem:

- I'd like to better control variability of some parameters (to decrease cost)
- 32 tests, 20 unique combinations of Platform, CpuCount, CpuType

Solution:

- Combine some params first
- Use resulting combinations in the outer domain
- 55 tests, 9 unique combinations of Platform, CpuCount, CpuType

```
Type: Simple, Spanned, Striped, Mirror, RAID-5
VolumeSize: 10, 100, 1000, 10000, 40000
FileSystem: FAT, FAT32, NTFS
ClusterSize: 512, 1024, 2048, 4096, 8192, 16384
Compression: On, Off
Platform: x86, x64, ia64
CpuCount: 1, 2, 4
CpuType: SingleCore, DualCore, HyperThreaded

{ Platform, CpuCount, CpuType } @ 2
```

Type
VolumeSize
FileSystem
ClusterSize
Compression
[CompoundParam]
 Platform
 CpuCount
 CpuType

Negative Testing

Problem:

- I can type -10 in VolumeSize and ClusterSize
- I could add -10 to both factors:
 - Blocks other pairs from being executed
 - Input masking

- Special treatment for values outside of allowed range
 - · All pairs of in-range values still covered
 - All pairs of out-of-range with in-range values covered
 - Two out-of-range values never tested together

```
Type: Simple, Spanned, Striped, Mirror, RAID-5
VolumeSize: *-10, 10, 100, 10000, 10000, 40000
FileSystem: FAT, FAT32, NTFS
ClusterSize *-10, 512, 1024, 2048, 4096, 8192, 16384
Compression: On, Off
```

Weights

Problem:

- NTFS and Simple volumes are used the most
- If nothing else matters, we should pick preferred values

- Weights change probabilities of values being chosen...
- ...all other criteria being equal

```
Type: Simple (5), Spanned, Striped, Mirror, RAID-5
VolumeSize: 10, 100, 1000, 10000, 40000
FileSystem: FAT, FAT32, NTFS (5)
ClusterSize: 512, 1024, 2048, 4096, 8192, 16384
Compression: On, Off
```

Expected Results

Problem:

- I want to map expected results onto the domain model
- Custom processing scripts -> costly

- Special parameter type
- Use familiar syntax

```
# sum( int[] array, int start, int count )
Array: *Null, Empty, Valid
Start: *TooLow, InRange, *TooHigh
Count: *TooFew, Some, All, *TooMany

$Result: Pass, OutOfBounds, InvalidPointer

if [Array] = "Null" then [$Result] = "InvalidPointer";

if [Start] in {"TooLow", "TooHigh"} or
 [Count] in {"TooFew", "TooMany"} then [$Result] = "OutOfBounds";
```

Efficiency Comparison

Problem Size	AETG ¹⁾	IPO ²⁾	TConfig	CTS ⁴⁾	Jenny 5)	TestCover 6)	DDA ⁷⁾	AllPairs 5)	PICT
34	9	9	9	9	11	9	?	9	9
3 ¹³	15	17	15	15	18	15	18	17	18
4 ¹⁵ 3 ¹⁷ 2 ²⁹	41	34	40	39	38	29	35	34	37
4 ¹ 3 ³⁹ 2 ³⁵	28	26	30	29	28	21	27	26	27
2 ¹⁰⁰	10	15	14	10	16	10	15	14	15
10 ²⁰	180	212	231	210	193	181	201	197	210

¹⁾ Y. Lei and K. C. Tai In-parameter-order: a test generation strategy for pairwise testing, p. 8.

²⁾ K. C. Tai and Y. Lei <u>A Test Generation Strategy for Pairwise Testing</u>, p. 2.

³⁾ A. W. Williams <u>Determination of Test Configurations for Pair-wise Interaction Coverage</u>, p. 15.

⁴⁾ A. Hartman and L. Raskin <u>Problems and Algorithms for Covering Arrays</u>, p. 11.

⁵⁾ Supplied by Bob Jenkins.

⁶⁾ Supplied by George Sherwood.

⁷⁾ C. J. Colbourn, M. B. Cohen, R. C. Turban <u>A Deterministic Density Algorithm for Pairwise Interaction Coverage</u>, p. 6.

Summary

- Pure pairwise has practical limitations
- Tools need to enable real-world scenarios
- PICT:
 - Handles some practical scenarios
 - Industrial strength tool
 - Fast and efficient enough in generating tests
 - Get from: <u>www.pairwise.org/tools.asp</u>

jacekcz@microsoft.com

Thank You!