AETG Project 2

CSCE 5420 Software Engineering

Mark L. Short

Version 2

Table of Contents

Main Page	2
Todo List	6
Class Index	7
File Index	8
Class Documentation	
CComponentSystem	9
CTestCase	17
CTestSuite	21
factorial	
N_Choose_R<_Sz>	39
T2_TUPLE_HASH	
T3_TUPLE_HASH	
TFactor< Ty >	
TRange< Ty >	
File Documentation	
AETG_Project_2/AETG_Project_2.cpp	
AETG_Project_2/CommonDef.h	
AETG_Project_2/ComponentSystem.cpp	
AETG_Project_2/ComponentSystem.h	
AETG_Project_2/DebugUtility.cpp	
AETG_Project_2/DebugUtility.h	
AETG_Project_2/MathUtility.cpp	
AETG_Project_2/MathUtility.h	
AETG_Project_2/stdafx.cpp	
AETG_Project_2/stdafx.h	
AETG_Project_2/targetver.h	
AETG_Project_2/TestCase.cpp	
AETG_Project_2/TestCase.h	
AETG_Project_2/TestSuite.cpp	69
AETG_Project_2/TestSuite.h	
AETG_Project_2/Tuple.cpp	
AETG_Project_2/Tuple.h	
Index	76

Main Page

Author:

Mark L. Short

Date:

February 9, 2015

Course: CSCE 5420 Software Engineering

Instructor: Dr. Renee Bryce

Assignment:

In this assignment, you will extend your homework 1 submission to provide 3-way combinational coverage.

- 1. For this assignment, you are not required to take strings as input. You may simply give every factor and every level a unique numerical identifier.
- 2. You should prompt the user for the number of factors and levels so that the grader can easily grade your program.
- 3. You may implement the program in your choice of programming language.
- 4. Your program may end up using too much time or memory for larger inputs, so you will need to be careful in your implementation. The papers do not describe the exact implementation details for the exact data structures that they use. It is expected that you can effectively make decisions that lead to a fast and efficient implementation.
- 5. There is randomization in your algorithm. You will run your program 100 times for each input and report the average size and execution time for each input. You should also use 50 candidates as done in the AETG literature.
- 6. You will report the results of your algorithm for several inputs listed in the table on the next page. Of course, it is possible that your results will slightly vary from their reported results since there is randomization in the algorithm. However, if your results are off by more than 20% for any inputs larger than 3⁴, you have a bug in your program.
- 7. You should strive to implement an efficient solution. To receive credit for this assignment, your algorithm cannot run for longer than 20 minutes to find a solution.
- 8. You are only required to implement a solution for up to 3-way coverage.

AETG algorithm overview:

Assume that we have a system with k test parameters and that the i-th parameter has li different values. Assume that we have already selected r test cases. We select the r+1 by first generating M different candidate test cases and then choosing one that covers the most new pairs. Each candidate test case is selected by the following greedy algorithm.

- 1. Choose a parameter f and a value l for f such that that parameter value appears in the greatest number of uncovered pairs.
- 2. Let f1 = f. Then choose a random order for the remaining parameters. Then we have an order for all k parameters f1, ... fk.
- 3. Assume that values have been selected for parameters f1...fj. For 1 <= i <= j, let the selected value for fi be called vi. Then choose a value vj+1 for fj+1 as follows. For each possible value v for fj, find the number of new pairs in the set of pairs { fj+1 = v and fi = vi for 1 <= i <= j }. Then let vj+1 be one of the values that appeared in the greatest number of new pairs.

Note that in this step, each parameter value is considered only once for inclusion in a candidate test case. Also, that when choosing a value for parameter fj+1, the possible values are compared with only the j values already chosen for parameters f1, ..., fj.

Cite:

- RC Bryce and CJ Colbourn, "A density-based greedy algorithm for higher strength covering arrays", Softw. Test. Verif. Reliab. 2009
- D. Richard Kuhn, Raghu N. Kacker, Yu Lei. "Practical Combinatorical Testing" National Institute for Standards and Technology, NIST Special Publication 800-142, October 2010, http://csrc.nist.gov/groups/SNS/acts/documents/SP800-142-101006.pdf
- DM Cohen, SR Dalal, ML Fredman, and GC Patton, "The AETG System: An Approach to Testing Based on Combinatorial Design", Appeared in IEEE Transactions On Software Engineering, volume 23, number 7, July 1997, pages 437-444, http://aetgweb.appcomsci.com/papers/1997-tse.html#heur
- Manchester, Bryce, Sampath, Samant, Kuhn, Kacker, "Applying higher strength combinatorial criteria to test case prioritization: a case study", July 27, 2012
- Grindal, Offutt, Andler, "Combination Testing Strategies: A Survey", November 16th, 2004, http://csrc.nist.gov/acts/grindal-offutt-andler.pdf
- George, "Constructing Covering Arrays", Universitat Politecnica De Valencia, https://riunet.upv.es/bitstream/handle/10251/17027/tesisUPV3917.pdf?sequence=1
- Lavavej, "rand() Considered Harmful", Microsoft Corp, http://channel9.msdn.com/Events/GoingNative/2013/rand-Considered-Harmful
- Kuhn, Kacker, Yu, Lei, "Introduction to Combinatorial Testing", 2010
- James Bach, Patrick Schroeder, "Pairwise Testing: A Best Practice That Isn't", http://www.satisfice.com
- Ellims, Ince, Petre, "AETG vs. Man: an Assessment of the Effectiveness of Combinatorial Test Data Generation", 2008, Technical Report 2007/08, ISSN 1744-1986
- Bryce, Colbourn, "One-Test-at-a-Time Heuristic Search for Interaction Test Suites", GECCO'07, July 7-11, 2007
- Bryce, Colbourn, "Test Prioritization for Pairwise Interaction Coverage", A-MOST'05, May 15-21, 2005

Implementation Details:

- 1. The overall greatest challenge in extending the previous assignment of AETG 2-way coverage to 3-way coverage was in the implementation of a systematic way to generate the set of uncovered (UC) 3-way tuples. Ultimately, this was handled through a combinatorial algorithm.
- 2. Since the tuple is being stored in an unordered set (or a hash-set), with the values of the tuple being used in the hashing algorithm, the nature of extending the tuple from 2 elements to 3 elements required some tweaking & fine tuning to the algorithm. This was accomplished by equal parts research and experimentation.
- 3. Another fundamental change from the previous assignment was in moving the target platform from x32 to x64.
- 4. There was extensive amount of time put into testing and performance optimization with various tests performed on a much larger set of AETG configurations than as prescribed in the assignment. Unfortunately, the generated coverage arrays for those configurations exceeded the limits of the **ThreeWay.jar**, which emitted an out-of-range exceptions beginning at test case (v = 6, t = 3, k = 10).
- 5. At some point, I believe a bug was introduced; however, it did not manifest itself in the test criteria given for the project, but in values used and tested against that were beyond the original scope of the assignment.
- 6. I have included 3 separate snapshots of test data taken and recorded. I have tagged the entries in Red that are currently suspect.

Snapshot 1 (oldest)

Input	Your best result	Your average result	Your worst result	Average execution time	mAETG
3 ¹³	70	71	74	0.3952s	88
2 ¹⁰	16	16	18	0.0426s	18
2 ¹²	18	19	21	0.1256s	21
3^4	27	31	35	0.0059s	27
6 ⁶	334	338	345	0.8762s	343
6 ³	40	44	47	0.0243s	47
6 ⁴	94	104	108	0.0941s	105
6 ¹⁰	1480	1490	1500	32.1978s	1508
7 ⁵					229
3 ⁶	40	44	48	0.0238s	38
4 ⁶	87	104	108	0.0909s	77
10 ⁶					1473
5 ⁶	195	199	205	0.2983s	194

Snapshot 2 (Bug Introduced)

Input	Your best result	Your average result	Your worst result	Average execution time	mAETG
313	70	72	78	0.3654s	88
2 ¹⁰	16	17	20	0.0248s	18
2 ¹²	18	19	25	0.0498s	21
3 ⁴	28	32	39	0.0046s	27
6 ⁶	334	342	355	0.1945s	343
6 ³					47
6 ⁴					105
6 ¹⁰	482	488	500	2.4834s	1508
7 ⁵					229
3^6					38

4 ⁶					77
10^{6}					1473
5 ⁶	194	201	208	0.0971s	194

Snapshot 3 (most current)

Input	Your best result	Your average result	Your worst result	Average execution time	mAETG
3 ¹³	69	71	75	0.4159s	88
2 ¹⁰	16	16	18	0.0277s	18
2 ¹²	18	18	20	0.0557s	21
3 ⁴	28	31	35	0.0052s	27
6 ⁶	333	338	346	0.2077s	343
6 ³					47
64	248	254	262	0.0470s	105
610	474	480	485	2.8085s	1508
7 ⁵					229
3 ⁶	39	44	49	0.0173s	38
4 ⁶	99	104	109	0.0475s	77
10 ⁶	1479	1488	1498	1.9210s	1473
5 ⁶	194	199	204	0.1085s	194
4 ⁹	135	137	142	0.2853s	125

Todo List

Member CComponentSystem::CalcNumberOfVariableCombinations (WORD nT) const

following uses 20020 bytes of stack space

Class CTestSuite

need to refactor **CTestSuite** into a class hierarchy

globalScope> Member g_mt

refactor this

globalScope> Member NUM_REPETITIONS

make the following configurable Global const specifying the number of repetitions

globalScope> Member T_WAY

make this configurable

Class Index

Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

<u>CComponentSystem</u> (Facilitates the management of the underlying component system)	9
CTestCase (A primitive test case class implementation)	17
CTestSuite (Manages test case generation and the and the collection of test cases)	21
<u>factorial</u>	38
N Choose R< Sz > (Dynamic programming implementation of C(N,R))	39
T2_TUPLE_HASH (A primitive hash function implementation)	40
T3 TUPLE HASH (A primitive hash function implementation)	41
TFactor< Ty > (Manages ranges associated with a factor)	42
TRange< Ty > (Primitive range implementation)	44

File Index

File List

Here is a list of all documented files with brief descriptions:

AETG_Project_2/AETG_Project_2.cpp (Main source file for the AETG_2 project)	46
AETG_Project_2/CommonDef.h (Common type definitions)	
AETG_Project_2/ComponentSystem.cpp (CComponentSystem class implementation)	51
AETG_Project_2/ComponentSystem.h (CComponentSystem class interface)	
AETG_Project_2/DebugUtility.cpp (Implementation of DebugUtility.cpp)	54
AETG_Project_2/DebugUtility.h (Debugging and utility method declarations)	
AETG_Project_2/MathUtility.cpp (Implementation of MathUtility.cpp)	58
AETG_Project_2/MathUtility.h (Mathematical utility method declarations)	
AETG_Project_2/stdafx.cpp (Source file that includes just the standard headers)	
AETG_Project_2/stdafx.h (Application header file)	
AETG_Project_2/targetver.h (Windows OS platform header file)	
AETG_Project_2/TestCase.cpp (CTestCase class implementation)	
AETG_Project_2/TestCase.h (CTestCase class interface)	
AETG_Project_2/TestSuite.cpp (CTestSuite class implementation)	
AETG_Project_2/TestSuite.h (CTestSuite class interface)	
AETG_Project_2/Tuple.cpp (Tuple utility methods)	
AETG_Project_2/Tuple.h (Various tuple type definitions & constructs)	

Class Documentation

CComponentSystem Class Reference

Facilitates the management of the underlying component system. #include <ComponentSystem.h>

Collaboration diagram for CComponentSystem:

Public Member Functions

- <u>CComponentSystem</u> () Default Constructor.
- <u>~CComponentSystem</u> () *Destructor*.
- bool <u>Init</u> (<u>FACTOR_T</u> nFactors, <u>LEVEL_T</u> nLevels)
 Class initializer
- bool <u>SetLevelRange</u> (<u>FACTOR T</u> nFactor, <u>LEVEL T</u> nMinLevel, <u>LEVEL T</u> nMaxLevel) throw () Sets the level range for a particular factor.
- <u>LEVEL T GetMinLevel</u> (<u>FACTOR T</u> nFactor) const throw ()

 Returns the minimum inclusive level value assigned to a particular factor.
- <u>LEVEL_T GetMaxLevel</u> (<u>FACTOR_T</u> nFactor) const throw ()

 Returns the maximum inclusive level value assigned to a particular factor.
- <u>LEVEL_T GetMaxSystemLevel</u> (void) const throw ()

 Returns the overall maximum inclusive level value assigned to any factor.
- <u>LEVEL T GetRandomLevel</u> (<u>FACTOR T</u> nFactor) const throw () Returns a random level value given a target factor.
- <u>FACTOR_T</u> <u>GetFactor</u> (<u>LEVEL_T</u> nLevel) const throw () Returns the factor associated with a given level.
- <u>FACTOR_T GetRandomFactor</u> (void) const throw ()

Returns a random factor value.

- size_t <u>GetShuffledFactors</u> (std::vector< <u>FACTOR T</u> > &vShuffledFactors) const *Performs an in-place shuffling of factors*.
- size_t <u>CalcNumberOfVariableCombinations</u> (<u>WORD</u> nT) const Returns the number of T-way system variable combinations.
- size_t <u>CalcNumberOfTWayConfigurations</u> (<u>WORD</u> nT) const Returns the number of T-way variable-value configurations.
- <u>FACTOR_T get_NumFactors</u> (void) const_throw ()

 Returns the number of factors currently configured in the system.

Private Attributes

- <u>FACTOR_T m_nNumFactors</u> number of factors
- <u>LEVEL T m nNumLevels</u> number of levels configured per factor
- std::vector< <u>TFactor</u>< <u>LEVEL_T</u> >> <u>m_rgFactors</u> array of TFactors

Detailed Description

Facilitates the management of the underlying component system.

In essence, the CComponentSystem class models the valid variable-value configurations as described below:

Definition. For a set of t variables, a variable-value configuration is a set of t valid values for the variables.

Example. Given four binary variables, a, b, c, and d, a=0, c=1, d=0 is a variable-value configuration, and a=1, c=1, d=0 is a different variable- value configuration for the same three variables a, c, and d.

http://csrc.nist.gov/groups/SNS/acts/coverage measure.html

Member Function Documentation

bool CComponentSystem::Init (<u>FACTOR_T</u> nFactors, <u>LEVEL_T</u> nLevels)

Class initializer

Parameters:

in	nFactors	the max number of system factors permitted
in	nLevels	the max number of associated levels per factor permitted

true	on success and the system was successfully initialized
false	on error or invalid parameter values

```
25 {
26 bool bResult = false;
```

```
28
 g mt.seed(g rd()); // Initialize the Mersenne Twister engine
29
30
 if (( nNumFactors > 0 ) && ( nNumLevels > 0 ))
31
 m nNumFactors
m nNumLevels = nNumFactors;
32
33
34
 m rgFactors.resize(m nNumFactors);
35
36
 for (int nCurFactor = 0; nCurFactor < nNumFactors; nCurFactor++)</pre>
37
38
 LEVEL T nMinLevel = static cast<LEVEL T>(nCurFactor * nNumLevels);
39
 LEVEL T nMaxLevel = nMinLevel + nNumLevels - 1;
40
41
 SetLevelRange(nCurFactor, nMinLevel, nMaxLevel);
42
43
44
 bResult = true;
45
46
47
 return bResult;
48
49 };
```


bool CComponentSystem::SetLevelRange (<u>FACTOR_T</u> nFactor, <u>LEVEL_T</u> nMinLevel, <u>LEVEL_T</u> nMaxLevel) throw)

Sets the level range for a particular factor.

Parameters:

	in	nFactor	target factor
	in	nMinLevel	minimum level value for this factor
ſ	in	nMaxLevel	maximum level value for this factor

Return values:

true	on success and the factor's level range successfully set	
false	on error, target factor is invalid or out-of-range	
53 {		
54	bool bResult = false;	
55	55 if (nFactor < m nNumFactors)	
56	{	
57	<pre>m rgFactors[nFactor].SetLevelRange(nMinLevel, nMaxLevel);</pre>	
58	bResult = true;	
59	}	
60 61 }	return bResult;	

<u>LEVEL_T</u> CComponentSystem::GetMinLevel (<u>FACTOR_T</u> *nFactor*) const throw)

Returns the minimum inclusive level value assigned to a particular factor.

Parameters:

in	nFactor	target factor

Return values:

<u>LEVEL_T</u> CComponentSystem::GetMaxLevel (<u>FACTOR_T</u> nFactor) const throw)

Returns the maximum inclusive level value assigned to a particular factor.

Parameters:

in	nFactor	target factor	
----	---------	---------------	--

Return values:

```
LEVEL_INVALID on error

LEVEL_T on success containing the factor's max level value

76 {
77 LEVEL T nResult = LEVEL INVALID;
78
79 if (nFactor < m nNumFactors)
80 nResult = m rgFactors[nFactor].get_MaxLevel();
81
82 return nResult;
83 };</pre>
```

<u>LEVEL_T</u> CComponentSystem::GetMaxSystemLevel (void) const throw)

Returns the overall maximum inclusive level value assigned to any factor.

Return values:

<u>LEVEL_T</u> CComponentSystem::GetRandomLevel (<u>FACTOR_T</u> *nFactor*) const throw)

Returns a random level value given a target factor.

A random number is generated given the range of a factor's configured [min ... max] level value, using the Mersenne Twister engine.

Parameters:

in hracior target factor

Return values:

```
LEVEL T
 on success containing a random generated level
 LEVEL_INVALID
 on error
 99
 LEVEL T nResult = LEVEL INVALID;
  100
 101
 if (nFactor < m nNumFactors)
 102
 if (std::_Is_UIntType<LEVEL_T>::value)
 103
 104
 105
 std::uniform int distribution<LEVEL T>
dist(m rgFactors[nFactor].get MinLevel(),
m rgFactors[nFactor].get MaxLevel());
 107
 nResult = dist(g mt);
 108
 109
 else
 110
 {
 111
 std::uniform int distribution<int>
dist(m rgFactors[nFactor].get_MinLevel(),
 112
m rgFactors[nFactor].get MaxLevel());
 113
 nResult = dist(g mt);
 114
 115
 116
  117
 return nResult;
 118 }
```

<u>FACTOR_T</u> CComponentSystem::GetFactor (<u>LEVEL_T</u> *nLevel*) const throw)

Returns the factor associated with a given level.

Parameters:

in	nLevel	target level

Return values:

FACTOR	R_T	on success containing a factor value	
FACTOR	R_INVALID	on error or if target level is invalid	
144 {			
145	FACTOR T n	Result = FACTOR INVALID;	
146			
147	if (<u>m_nNum</u>	Factors > 0)	
148	{		
149		tr = 0;	
150	for (a	uto it = <u>m rgFactors</u> .begin(); (it != <u>m rgFactors</u> .end()) &&	
151		(<u>IsValidFactor</u> (nResult) == false); ++it)	
152	{		
153	if	(it->IsInRange(nLevel))	
154	{		
155	,	<pre>nResult = static_cast<<u>FACTOR_T</u>>(iCtr);</pre>	
156	}		
157	, 1C	tr++;	
158	}		
159	}		
160 161	motumn nDo	0.11+4	
	return nRe	Suit,	
162 }			

Here is the call graph for this function:

<u>FACTOR_T</u> CComponentSystem::GetRandomFactor (void) const throw)

Returns a random factor value.

A random factor is generated, given the current configuration in the range of [0..m_nNumFactors - 1], using the Mersenne Twister engine.

Return values:

```
FACTOR T
 on success containing a random factor value
FACTOR INVALI
 on error
122 {
 FACTOR_T nResult = FACTOR_INVALID;
123
124
125
 if (m nNumFactors > 1)
126
127
 if (std:: Is UIntType<LEVEL T>::value)
128
129
 std::uniform int distribution<LEVEL T> dist(0, m nNumFactors - 1);
130
 nResult = dist(g mt);
131
 else
132
133
 {
134
 std::uniform int distribution<int>
 dist(0, m nNumFactors - 1);
135
 nResult = dist(g mt);
136
137
 }
138
139
 return nResult;
140 }
```

size_t CComponentSystem::GetShuffledFactors (std::vector< <u>FACTOR T</u> > & vShuffledFactors) const

Performs an in-place shuffling of factors.

This method initializes an sequence of factors based on the current system configuration as [0 .. m_nNumFactors - 1]. It then performs a random in-place shuffling of the sequence using the Mersenne Twister engine.

Parameters:

out	vShuffledFactors	target destination
-----	------------------	--------------------

```
containing number of factors returned
size\_t
0
 on error
166 {
 size t nResult = 0;
167
168
 if (m nNumFactors > 1) // need at least 2 factors to shuffle
169
170
 // initialize the array
171
172
 vShuffledFactors.resize(m nNumFactors);
173
 for (int i = 0; i < m nNumFactors; i++)</pre>
174
 vShuffledFactors[i] = i;
175
176
 // in-place shuffle the array using the Mersenne Twister engine
177
 std::shuffle(vShuffledFactors.begin(), vShuffledFactors.end(), g mt);
178
179
 nResult = vShuffledFactors.size();
180
181
182
 return nResult;
```

183 }

size_t CComponentSystem::CalcNumberOfVariableCombinations (WORD nT) const

Returns the number of T-way system variable combinations.

The number of t-way combinations in an array of n variables is C(n,t) = n!/(n-t)!t!, or "n choose t" in combinatorics, the number of ways of taking t out of n things at a time.

See also:

http://csrc.nist.gov/groups/SNS/acts/documents/kuhn-kacker-lei-isse-14-preprint.pdf

In this implementation, m_nNumFactors used for 'n' and nT for 't', resulting in a calculation of C(m_nFactors, nT).

Parameters:

in	nT	the T-way value	
----	----	-----------------	--

Return values:

size_t	containing the number of combinations
0	on error

Todo:

following uses 20020 bytes of stack space

size_t CComponentSystem::CalcNumberOfTWayConfigurations (WORD nT) const

Returns the number of T-way variable-value configurations.

Parameters:

in	nT	the T-way value

Return values:

Here is the call graph for this function:

FACTOR_T CComponentSystem::get_NumFactors (void) const throw) [inline]

Returns the number of factors currently configured in the system.

FACTOR_T		containing the number of factors
346	{ ret	urn m nNumFactors; };

CTestCase Class Reference

A primitive test case class implementation. #include <TestCase.h> Collaboration diagram for CTestCase:

Public Types

- typedef LEVEL_VECTOR::reference <u>reference</u> exposes associated type definition
- typedef LEVEL_VECTOR::const_reference <u>const_reference</u> exposes associated type definition
- typedef LEVEL_VECTOR::const_iterator <u>const_iterator</u> exposes associated type definition
- typedef LEVEL_VECTOR::size_type <u>size_type</u> exposes associated type definition

Public Member Functions

- <u>CTestCase</u> () Default Constructor.
- <u>CTestCase</u> (const <u>CTestCase</u> &o) Copy Constructor.
- <u>CTestCase</u> & <u>operator=</u> (const <u>CTestCase</u> &rhs) assignment operator
- void <u>Init</u> (size_t nSize) throw () class initializer
- size_t <u>get_Size</u> (void) const throw ()
 Returns the length of the stored level sequence.
- <u>const_reference_operator[] (size_type_nPos)</u> const subscript to the level nonmutable sequence
- <u>reference operator[] (size type</u> nPos) subscript to the level mutable sequence
- <u>const_iterator begin</u> (void) const_throw ()

 Returns a const iterator to the begin of the stored level sequence.
- <u>const_iterator end</u> (void) const_throw ()

 Returns a const iterator to the end of the stored level sequence.
- size_t <u>GetNumValidFactors</u> (void) const throw () Returns the number of valid factor entries.
- TCHAR * ToString (TCHAR *szDest, size_t cchLen) const

Writes formatted data to a destination buffer.

Private Types

• typedef std::vector< <u>LEVEL_T</u> > <u>LEVEL_VECTOR</u>

Private Attributes

• LEVEL_VECTOR <u>m rgData</u> a collection of level values, indexed by factor

Friends

• std::ostream & <u>operator<<</u> (std::ostream &os, const <u>CTestCase</u> &rhs) overloaded stream extraction operator

Detailed Description

A primitive test case class implementation.

The class maintains a collection of (Factor, Level) pairs associated by using a Factor as an index into a sequence of stored Levels.

Member Function Documentation

```
void CTestCase::Init (size_t nSize) throw ) [inline]
```

class initializer

Initializes internal data structures and and allocates storage for variable number of levels to be stored in the test case

Parameters:

size_t CTestCase::get_Size (void) const throw) [inline]

Returns the length of the stored level sequence.

Return values:

Totalli falado.			
size_t	containing number of elements		
91	{ return m rgData.size(); };		

const_reference CTestCase::operator[] (size_type nPos) const[inline]

subscript to the level nonmutable sequence

Parameters:

in	nPos	position index		
Return values:				
const	_reference	to nPos'th level in the test case		
101	{ return	<pre>m rgData.operator[](nPos); };</pre>		

reference CTestCase::operator[] (size_type nPos)[inline]

subscript to the level mutable sequence

Parameters:

	in	nPos	position index	
F	Return values:			
	reference	e	to nPos'th element level in the test case	
	111	{ return	<pre>m rgData.operator[](nPos); };</pre>	

const_iterator CTestCase::begin (void) const throw) [inline]

Returns a const iterator to the begin of the stored level sequence.

Return values:

const_iterator CTestCase::end (void) const throw) [inline]

Returns a const iterator to the end of the stored level sequence.

Return values:

size_t CTestCase::GetNumValidFactors (void) const throw)

Returns the number of valid factor entries.

```
29 nResult++;
30 }
31 return nResult;
32 }
```


TCHAR * CTestCase::ToString (TCHAR * szDest, size_t cchLen) const

Writes formatted data to a destination buffer.

Parameters:

out	szDest	storage location for output
in	cchLen	count of characters to write

Return values:

```
TCHAR*
 address of the destination buffer
 36 {
 size t nLen = 0;
 37
 38
 for (auto& it : m rgData)
 39
 40
 41
 nLen += _sntprintf(&szDest[nLen], cchLen - nLen, _T("%d "), it);
 42
 43
 44
 return szDest;
 45 }
```

Friends And Related Function Documentation

std::ostream& operator<< (std::ostream & os, const CTestCase & rhs)[friend]

overloaded stream extraction operator

Parameters:

in,out	os	reference to an ostream object
in	rhs	target CTestCase object to be written to the stream

```
 tostream &
 a reference to the resultant stream object

 12 {

 13 for (auto& it : rhs)

 14 os << it << _T(" ");</td>

 15

 16 return os;


 17 }
```

CTestSuite Class Reference

Manages test case generation and the collection of test cases.

#include <TestSuite.h>

Collaboration diagram for CTestSuite:

Public Types

• typedef std::list< <u>CTestCase</u> >::<u>const_iterator_const_iterator</u> exposes the underlying typedef

Public Member Functions

- <u>CTestSuite</u> () Default Constructor.
- <u>~CTestSuite</u> () *Default Destructor*.
- void <u>Init</u> (const <u>CComponentSystem</u> &system) class initializer
- size_t <u>GenerateUncoveredT2Tuples</u> (const <u>CComponentSystem</u> &system) Generate the uncovered 2-way tuple set.
- size_t <u>GenerateUncoveredT3Tuples</u> (const <u>CComponentSystem</u> &system) Generates the uncovered 3-way tuple set.
- size_t <u>CalculateT2TestCaseCoverage</u> (const <u>CTestCase</u> &TestCase) Calculates a coverage value for a given <u>CTestCase</u> object.
- size_t <u>CalculateT3TestCaseCoverage</u> (const <u>CTestCase</u> &TestCase) Calculates a coverage value for a given <u>CTestCase</u> object.
- bool <u>GenerateMinLevelCandidate</u> (const <u>CComponentSystem</u> &system, <u>CTestCase</u> &Candidate) const Generates a minimum level <u>CTestCase</u> object.
- bool <u>GenerateMaxLevelCandidate</u> (const <u>CComponentSystem</u> &system, <u>CTestCase</u> &Candidate) const Generates a maximum level <u>CTestCase</u> object.
- size_t <u>GenerateT2TestCaseCandidate</u> (const <u>CComponentSystem</u> &system, <u>CTestCase</u> &Candidate) Generates a 2-way test case candidate.
- size_t <u>GenerateT3TestCaseCandidate</u> (const <u>CComponentSystem</u> &system, <u>CTestCase</u> &Candidate)

Generates a 3-way test case candidate.

- size_t <u>AddToT2TestSuite</u> (const <u>CTestCase</u> &TestCase) Adds a new 2-way test case to the suite.
- size_t <u>AddToT3TestSuite</u> (const <u>CTestCase</u> &TestCase) Adds a new 3-way test case to the suite.
- size_t <u>get_NumUncoveredT2Tuples</u> (void) const_throw ()
 Returns the number of 2-way tuples in the uncovered tuple set.
- size_t <u>get_NumUncoveredT3Tuples</u> (void) const_throw ()

 Returns the number of 3-way tuples in the uncovered tuple set.
- size_t <u>get_TestSuiteSize</u> (void) const throw ()

 Returns the current number of <u>CTestCase</u> objects contained in the test suite collection.
- <u>const_iterator_begin</u> (void) const_throw ()

 Returns an iterator to the beginning of nonmutable sequence of <u>CTestCase</u> objects contained in the current test suite collection.
- <u>const_iterator_end</u> (void) const_throw ()

 Returns an iterator to the end of nonmutable sequence of <u>CTestCase</u> object contained in the current test suite collection.
- size_t <u>SpliceTestSuite</u> (std::list< <u>CTestCase</u> > &lstOther) *Transfers ownership of the test suite collection.*
- size_t <u>ClearTestSuite</u> (void) throw () Clears the underlying test case collection.

Private Member Functions

- size_t <u>GenerateTestCaseT2Tuples</u> (const <u>CTestCase</u> &TestCase) Generates a set of tuples from a given test case.
- size_t <u>GenerateTestCaseT3Tuples</u> (const <u>CTestCase</u> &TestCase) Generates a set of tuples from a given test case.

Private Attributes

- <u>FACTOR_T m_nNumFactors</u> number of configured system factors
- <u>LEVEL T m nMaxSystemLevel</u> maximum system level of any factor
- std::vector< <u>LEVEL T</u> > <u>m rgLevelCount</u> current count of uncovered tuple levels
- std::vector< <u>T2_TUPLE</u> > <u>m_rgTestCaseT2Tuples</u> working set of possible T2 tuple coverages
- std::vector< <u>T3_TUPLE</u> > <u>m_rgTestCaseT3Tuples</u> working set of possible T3 tuple coverages
- <u>T2 TUPLE HASHSET m setUncoveredT2Tuples</u> collection of uncovered T2 tuples
- <u>T3_TUPLE_HASHSET_m_setUncoveredT3Tuples</u> collection of uncovered T3 tuples
- std::list< <u>CTestCase</u> > <u>m_lstTestSuite</u> collection of test cases

Detailed Description

Manages test case generation and the and the collection of test cases.

Todo:

need to refactor CTestSuite into a class hierarchy

Member Function Documentation

void CTestSuite::Init (const CComponentSystem & system)

class initializer

Parameters:

```
in
 system
 38
 39
 m nMaxSystemLevel = system.GetMaxSystemLevel();
 40
 m nNumFactors
 = system.get NumFactors();
 41
 m rgLevelCount.assign(m nMaxSystemLevel + 1, 0);
 42
 43
 m setUncoveredT2Tuples.clear();
 44
 45
 m setUncoveredT3Tuples.clear();
 46
 m lstTestSuite.clear();
 47 };
```

Here is the call graph for this function:

size_t CTestSuite::GenerateUncoveredT2Tuples (const CComponentSystem & system)

Generate the uncovered 2-way tuple set.

Parameters:

in	system	target <u>CComponentSystem</u>	

```
containing the number of uncovered tuples generated
size\_t
 51 {
 52
 m setUncoveredT2Tuples.clear();
 53
 54
 m rgLevelCount.assign(m nMaxSystemLevel + 1, 0);
 55
 56
 for (FACTOR T nCurFactor = 0; nCurFactor < m nNumFactors - 1; nCurFactor++)
 57
 LEVEL T nMinFactorLevel = system.GetMinLevel(nCurFactor);
 58
 59
 LEVEL T nMaxFactorLevel = system.GetMaxLevel(nCurFactor);
 60
```

```
61
 for (LEVEL T j = nMinFactorLevel; j <= nMaxFactorLevel; j++)</pre>
62
63
 for (<u>LEVEL T</u> k = nMaxFactorLevel + 1; k <= m nMaxSystemLevel; k++)
64
 auto tuple = std::make tuple(j, k);
65
66
 m setUncoveredT2Tuples.insert(tuple);
67
68
 m rqLevelCount[j] ++;
69
 m_rgLevelCount[k] ++;
70
71
72
73
74
 return m setUncoveredT2Tuples.size();
75 }
```


size_t CTestSuite::GenerateUncoveredT3Tuples (const CComponentSystem & system)

Generates the uncovered 3-way tuple set.

Parameters:

in system target <u>CComponentSystem</u>	
--	--

```
size t
 containing the number of uncovered tuples generated
 80 {
 m setUncoveredT3Tuples.clear();
 21
 82
 83
 m rgLevelCount.assign(m nMaxSystemLevel + 1, 0);
 84
 85
 std::vector<FACTOR T> vColumns(T WAY);
 86
 87
 FACTOR T colFactor = 0;
 88
 for (auto& it : vColumns)
 89
 it = colFactor++;
 90
 91
 bool bMoreCombinations = true;
 92
 while( bMoreCombinations )
 93
 94
 TRange<LEVEL T> FactorRange[T WAY];
 95
 96
 for (int i = 0; i < T WAY; i++)
 97
 98
 FactorRange[i].set Min(system.GetMinLevel(vColumns[i]));
 99
 FactorRange[i].set Max(system.GetMaxLevel(vColumns[i]));
  100
  101
 102
 for (LEVEL T j0 = FactorRange[0].get Min(); j0 <= FactorRange[0].get Max(); j0++)</pre>
  103
  104
 for (LEVEL T j1 = FactorRange[1].get Min(); j1 <= FactorRange[1].get Max();</pre>
j1++)
  105
  106
 for (LEVEL T j2 = FactorRange[2].get Min(); j2 <= FactorRange[2].get Max();</pre>
j2++)
```

```
107
 108
 auto tuple = std::make tuple(j0, j1, j2);
 109
 110
 auto result = m setUncoveredT3Tuples.insert(tuple);
 111 #ifdef DEBUG
 if (result.second == false)
 112
 DebugTrace(_T("*** Attempt to insert duplicate tuple *** \n") );
 113
 114 #endif
 115
 m_rgLevelCount[j0] ++;
 116
 m rgLevelCount[j1] ++;
 m rgLevelCount[j2] ++;
 117
 118
 119
 120
 121
 }
 122
 123
 bMoreCombinations = NextCombination( vColumns.data(), vColumns.size(),
m nNumFactors);
 124
 125
 126
 return m_setUncoveredT3Tuples.size();
 127 }
```


size_t CTestSuite::CalculateT2TestCaseCoverage (const <u>CTestCase</u> & *TestCase*)

Calculates a coverage value for a given CTestCase object.

Parameters:

in	TestCase	target <u>CTestCase</u> object	
Return v	alues:		
size_t	num	ber of 2-way tuples covered in the [partial] test case	
203 {			
204	size t nResult	= 0;	
205			
206	GenerateTestCa	<pre>seT2Tuples (TestCase);</pre>	
207			

size_t CTestSuite::CalculateT3TestCaseCoverage (const CTestCase & TestCase)

Calculates a coverage value for a given CTestCase object.

Parameters:

in	TestCase	target <u>CTestCase</u> object

Return values:

```
number of 3-way tuples covered in the [partial] test case
size_t
219 {
220
 size t nResult = 0;
221
222
 if (GenerateTestCaseT3Tuples(TestCase))
223
224
 for (auto& it : m rgTestCaseT3Tuples)
225
 if (\underline{m} \ \underline{setUncoveredT3Tuples}.\underline{find(it)} \ != \underline{m} \ \underline{setUncoveredT3Tuples}.\underline{end())
226
227
 nResult++;
228
229
230
 else
231
232 #ifdef _DEBUG
233
 TCHAR szBuffer[256] = \{0\};
 \underline{\texttt{DebugTrace}} \, (\underline{\texttt{T}} \, ("** \, ( \, \$s \, ) \, - \, \texttt{No Tuples Generated } \, \ \ ") \, ,
234
 TestCase.ToString(szBuffer, countof(szBuffer) - 1) );
235
236 #endif
2.37
238
239
 return nResult;
240 }
```

Here is the call graph for this function:

bool CTestSuite::GenerateMinLevelCandidate (const <u>CComponentSystem</u> & system, <u>CTestCase</u> & Candidate) const

Generates a minimum level CTestCase object.

This method generates a test case candidate using the minimum possible level values for all factors given in a system

Parameters:

in	system	CComponentSystem object, containing the inputs
out	Candidate	the resultant <u>CTestCase</u> object

Return values:

true	on success
false	on error
588 {	
589	bool bResult = false;
590	
591	if (m nNumFactors > 1)
592	{
593	<pre>// initialize the test case candidate</pre>
594	Candidate. <u>Init(m nNumFactors</u>);
595	
596	for (FACTOR T nCurFactor = 0; nCurFactor < m nNumFactors; nCurFactor++)
597	Candidate[nCurFactor] = system. <u>GetMinLevel</u> (nCurFactor);
598	
599	bResult = true;
600	}
601	
602	return bResult;
603 };	

Here is the call graph for this function:

bool CTestSuite::GenerateMaxLevelCandidate (const <u>CComponentSystem</u> & system, <u>CTestCase</u> & Candidate) const

Generates a maximum level CTestCase object.

This method generates a test case candidate using the maximum possible level values for all factors given in a system

Parameters:

in	system	CComponentSystem object, containing the inputs
out	Candidate	the resultant <u>CTestCase</u> object

true		on success	
false		on error	
608 {			
609	bool bRes	ult = false;	
610			
611	if (m nNu	mFactors > 1)	
612	{		

```
613
 // initialize the test case candidate
614
 Candidate.<u>Init(m nNumFactors</u>);
615
 for (FACTOR T nCurFactor = 0; nCurFactor < m nNumFactors; nCurFactor++)
616
617
 Candidate[nCurFactor] = system.GetMaxLevel(nCurFactor);
618
 bResult = true;
619
620
621
622
 return bResult;
623 };
```


size_t CTestSuite::GenerateT2TestCaseCandidate (const <u>CComponentSystem</u> & system, <u>CTestCase</u> & Candidate)

Generates a 2-way test case candidate.

Parameters:

in	system	CComponentSystem object, containing the inputs
out	Candidate	the resultant <u>CTestCase</u> object

Return values:

size_t	containing the candidate coverage value

In AETG, covering arrays are constructed one row at a time. To generate a row, the first t-tuple is selected based on the one involved in most uncovered pairs. Remaining factors are assigned levels in a random order. Levels are selected based on the one that covers the most new t-tuples. For each row that is actually added to the covering array, there are a number, M, candidate rows that are generated and only a candidate that covers the most new t-tuples is added to the covering array. Once a covering is constructed, a number, R, of test suites are generated and the smallest test suite generated is reported. This process continues until all pairs are covered.

AETG Example:

- 1. initialize test set TS to be an empty set
- 2. let UC be the set of all t-way combinations to be covered
- 3. while (UC is not empty) {
- 4. let p,v be the parameter value that appears the most number of times in UC
- 5. // generate m candidates
- 6. for (int i = 0; i < m; i++) {
- 7. let p be the 1st parameter, and reorder all other parameters randomly, denote the reordered parameters as p1, p2, ... pk.
- 8. // select values for each candidate
- 9. for (int j = 1; $j \le k$; j++) {
- 10. select a value for the j-th parameter pj such that the most uncovered combinations can be covered
- 11. }

12. }

13. select a test r from m candidates such that it covers the most uncovered combinations

14. add r into ts and remove from UC the set of combinations covered by r

15.

16. return ts

```
395 {
  396
 size t nResult = 0;
  397
 if (m \ nNumFactors > 1) // no reason to go further if we don't have at least 2 factors
  398
  399
  400
 // initialize the candidate
 401
 Candidate.<u>Init(m nNumFactors);</u>
 402
 403
 // 1. Choose a parameter f and a value 1 for f such that that parameter
  404
 value appears in the greatest number of uncovered pairs.
  405
 406
  407
 408
nLevel);
 409
 Candidate[nCurFactor] = nBestLevel;
 410
 411
 // 2. Let f1 = f. Then choose a random order for the remaining parameters.
 412
 Then we have an order for all k parameters f1, ... fk.
  413
 std::vector<FACTOR T> vFactorOrder;
 414
 415
 // randomize factor order
  416
 system.GetShuffledFactors(vFactorOrder);
  417
 for (int i = 0; i < vFactorOrder.size(); i++)</pre>
  418
  419
  420
 nCurFactor = vFactorOrder[i];
  421
 // verify to make sure we have not already included it in our candidate
  422
 if (IsValidLevel(Candidate[nCurFactor]) == false)
  423
  424
 // now we need to determine which of the levels for this factor
  425
 // will cover the greatest number of uncovered t-tuples
 LEVEL T nMinFactorLevel = system.GetMinLevel(nCurFactor);
  426
  427
 LEVEL T nMaxFactorLevel = system.GetMaxLevel(nCurFactor);
 428
 429
 nBestLevel = LEVEL INVALID;
 size t nCoverage = 0;
 430
  431
 size t nBestCoverage = 0;
 iRandomMod = 2;
 432
 433
  434
 for (int j = nMinFactorLevel; j <= nMaxFactorLevel; j++)</pre>
 435
  436
 Candidate[nCurFactor] = j;
 437
 nCoverage = CalculateT2TestCaseCoverage(Candidate);
  438
 439
 if (nCoverage > nBestCoverage)
 440
  441
 nBestCoverage = nCoverage;
 // identify the level with the best
 442
 nBestLevel = j;
coverage
 443
 = nCoverage; // return best coverage value to caller
 nResult
  444
 445
 else if (nCoverage == nBestCoverage)
  446
 { // let's randomly determine who is going to be considered the highest
  447
 if (( rand( ) % iRandomMod ) == 0)
  448
  449
 nBestLevel = j;
 iRandomMod++;
 450
  451
 452
 }
 453
  454
 // if we didn't find a level needing to be covered, go
 455
  456
 // ahead and assign something reasonable for the level
 if (IsValidLevel(nBestLevel) == false)
 457
```


size_t CTestSuite::GenerateT3TestCaseCandidate (const <u>CComponentSystem</u> & system, <u>CTestCase</u> & Candidate)

Generates a 3-way test case candidate.

Parameters:

in	system	CComponentSystem object, containing the inputs
out	Candidate	the resultant CTestCase object

```
containing the candidate coverage value
size\_t
470 {
471
 size t nResult = 0;
472
473
 if (m nNumFactors > 2) // no reason to go further if we don't have at least 3 factors
474
475
 // initialize the candidate
476
 Candidate.<u>Init(m nNumFactors</u>);
477
 // 1. Choose a parameter f and a value 1 for f such that that parameter value appears
478
479
 in the greatest number of uncovered pairs.
480
481
 LEVEL T nBestLevel = FindGreatestOccuringLevel(m rgLevelCount);
482
```

```
483 #ifdef DEBUG
 484
 if (<u>IsValidLevel</u>(nBestLevel) == false)
  485
 DebugTrace ( T("*** FindGreatestOccuringLevel - LEVEL INVALID \n") );
 486 #endif
 487
 FACTOR T nCurFactor = system.GetFactor(nBestLevel);
 488
 489 #ifdef DEBUG
 DebugTrace ( T(" Greatest Occuring (Factor, Level): (%d, %d) \n"), nCurFactor,
nBestLevel);
 491 #endif
 492
 Candidate[nCurFactor] = nBestLevel;
 493
 494
 // 2. Let f1 = f. Then choose a random order for the remaining parameters. Then
we have
 495
 // an order for all k parameters fl, ... fk.
 496
  497
 std::vector<FACTOR T> vFactorOrder;
 498
 // randomize factor order
 499
 system.GetShuffledFactors(vFactorOrder);
  500
  501
 for (int i = 0; i < vFactorOrder.size(); i++)</pre>
  502
  503
 nCurFactor = vFactorOrder[i];
  504
 // verify to make sure we have not already included it in our candidate
  505
 if (<u>IsValidLevel</u>(Candidate[nCurFactor]) == false)
  506
  507
 // now we need to determine which of the levels for this factor
  508
 // will cover the greatest number of uncovered t-tuples
 LEVEL T nMinFactorLevel = system.GetMinLevel(nCurFactor);
  509
 LEVEL T nMaxFactorLevel = system. GetMaxLevel (nCurFactor);
  510
 size_t nCoverage
size_t nBestCoverage
int iRandomMod
  511
 = 0;
  512
 = 0;
 513
 = 2;
  514
 nBestLevel = LEVEL INVALID;
  515
 // Check to see if the Candidate has T WAY-1 number of valid factors assigned
  516
 if (Candidate.GetNumValidFactors() < T WAY-1)</pre>
  517
 { // no?
  518
 // then just iterate over the min..max levels for the factor
 519
 // and assign the one that has the highest level count
  520
  521
 for (int n = nMinFactorLevel; n < nMaxFactorLevel; n++)</pre>
  522
  523
 if (m rgLevelCount[n] > nBestCoverage)
  524
  525
 nBestLevel
 = n;
 nBestCoverage = m rgLevelCount[nBestLevel];
 526
 527
 528
 else if ((m rqLevelCount[n] == nBestCoverage) && (nBestCoverage >
0))
 529
 {// let's randomly determine who is going to be considered the
highest
 530
 if (( rand() % iRandomMod ) == 0)
  531
 532
 nBestLevel = n;
  533
 iRandomMod++;
  534
  535
  536
  537
 if (IsValidLevel(nBestLevel) == false)
 538
 539
 std::uniform int distribution<LEVEL T> dist(nMinFactorLevel,
nMaxFactorLevel);
  540
 nBestLevel = dist(g mt);
  541
  542
  543
 Candidate[nCurFactor] = nBestLevel;
  544
  545
 else
  546
  547
 for (int j = nMinFactorLevel; j <= nMaxFactorLevel; j++)</pre>
 548
```

```
549
 Candidate[nCurFactor] = j;
 550
 551
 nCoverage = CalculateT3TestCaseCoverage (Candidate);
 552
 if (nCoverage > nBestCoverage)
 553
 554
 555
 nBestCoverage = nCoverage;
 = j;
 556
 nBestLevel
 // identify the level with the best
coverage
 557
 nResult
 = nCoverage; // return best coverage value to
caller
 558
 559
 else if ((nCoverage == nBestCoverage) && (nCoverage > 0))
 560
 highest
 561
 if (( rand( ) % iRandomMod ) == 0)
 562
 563
 nBestLevel = j;
 564
 iRandomMod++;
 565
 566
 567
 }
 568
 569
 570
 // if we didn't find a level needing to be covered, go
 571
 // ahead and assign something reasonable for the level
 572
 if (IsValidLevel(nBestLevel) == false)
 573
 574
 std::uniform_int_distribution<LEVEL_T> dist(nMinFactorLevel,
nMaxFactorLevel);
 575
 nBestLevel = dist(g mt);
 576
 577
 578
 Candidate[nCurFactor] = nBestLevel;
 579
 580
 581
 582
 583
 return nResult;
 584 }
```


size_t CTestSuite::AddToT2TestSuite (const CTestCase) & TestCase)

Adds a new 2-way test case to the suite.

Parameters:

in	TestCase	the new <u>CTestCase</u> object to be added

Return values:

```
containing the updated number of test cases in the suite after adding the target
size t
 test case
245 {
246
 GenerateTestCaseT2Tuples(TestCase);
247
 \ensuremath{//} iterate over the test case tuples and remove them from the
248
 // uncovered tuple set
249
 for (auto& it : m rgTestCaseT2Tuples)
250
251
252
 if (m setUncoveredT2Tuples.erase(it) > 0)
253
254
 int iLvl = std::get<0>(it);
255
 m rgLevelCount[iLvl] --;
256
257
 iLvl = std::get<1>(it);
258
 m rgLevelCount[iLvl] --;
259
260
 }
261
 m_lstTestSuite.push_back(TestCase);
262
263
264
 return m lstTestSuite.size();
265 }
```

Here is the call graph for this function:

size_t CTestSuite::AddToT3TestSuite (const CTestCase & TestCase)

Adds a new 3-way test case to the suite.

Parameters:

in	TestCase	the new <u>CTestCase</u> object to be added

size_t	on success, contains the updated number of test cases in the suite after adding the target test case
0	on error
269 {	
270	size t nResult = 0;
271	
272	if (GenerateTestCaseT3Tuples(TestCase))
273	
274	// iterate over the test case tuples and remove them from the
275	// uncovered tuple set

```
276
 for (auto& it : m rgTestCaseT3Tuples)
277
 if (m setUncoveredT3Tuples.erase(it) > 0)
278
279
 int iLvl = std::get<0>(it);
280
 m rgLevelCount[iLvl] --;
281
282
283
 iLvl = std::get<1>(it);
284
 m_rgLevelCount[iLvl] --;
285
286
 iLvl = std::get<2>(it);
287
 m_rgLevelCount[iLvl] --;
288
289
 }
290
291
 m lstTestSuite.push back(TestCase);
292
 nResult = m lstTestSuite.size();
293
294
295
 return nResult;
296 }
```


size_t CTestSuite::get_NumUncoveredT2Tuples (void) const throw) [inline]

Returns the number of 2-way tuples in the uncovered tuple set.

Return values:

size_t	containing the current number of uncovered 2-way tuples
209	{ return m setUncoveredT2Tuples.size(); };

size_t CTestSuite::get_NumUncoveredT3Tuples (void) const throw) [inline]

Returns the number of 3-way tuples in the uncovered tuple set.

Return values:

size_t	containing the current number of uncovered 3-way tuples	
218	{ return <u>m_setUncoveredT3Tuples</u> .size(); };	

size_t CTestSuite::get_TestSuiteSize (void) const throw) [inline]

Returns the current number of CTestCase objects contained in the test suite collection.

size_t	the number of test cases in the test suite

```
228 { return m lstTestSuite.size(); };
```

const_iterator CTestSuite::begin (void) const throw) [inline]

Returns an iterator to the beginning of nonmutable sequence of CTestCase objects contained in the current test suite collection.

Return values:

const_i	iterator	pointing to the start of the current test suite
239	{ return	<pre>m lstTestSuite.begin(); };</pre>

const_iterator CTestSuite::end (void) const throw) [inline]

Returns an iterator to the end of nonmutable sequence of CTestCase object contained in the current test suite collection.

Return values:

const_	_iterator	pointing to the end of the current test suite
249	{ return	m lstTestSuite.end(); };

size_t CTestSuite::SpliceTestSuite (std::list< CTestCase > & IstOther)

Transfers ownership of the test suite collection.

Efficiently detaches and transfers the current collection of <u>CTestCase</u> objects to the target list. No elements are copied or moved, only the internal pointers of the list nodes are re-pointed.

Parameters:

		out	lstOther	destination list
--	--	-----	----------	------------------

Return values:

size	e_t	containing the size of the destination list	
62	7 {		
62	8	<pre>lstOther.splice(lstOther.begin(), m lstTestSuite);</pre>	
62	9		
63	0	return lstOther.size();	
63	1 }		

size_t CTestSuite::ClearTestSuite (void) throw)

Clears the underlying test case collection.

size_t CTestSuite::GenerateTestCaseT2Tuples (const CTestCase & TestCase) [private]

Generates a set of tuples from a given test case.

Parameters:

in	TestCase	target CTestCase
----	----------	------------------

Return values:

```
size t
 containing the number of test case 2-way tuples
131 {
132
 size t nResult
 = 0:
133
 size t nNumFactors = TestCase.get Size();
134
135
 if (nNumFactors > 1) // need at least 2 factors in the test case
136
 m rgTestCaseT2Tuples.clear();
137
 // preallocate enough memory to prevent
// incremental memory reallocations as new items are being added
138
139
140
141
 m rgTestCaseT2Tuples.reserve(nNumFactors * nNumFactors);
 for (FACTOR T i = 0; i < nNumFactors - 1; i++)
142
143
 LEVEL T nLevel1 = TestCase[i];
144
 if ( IsValidLevel(nLevel1) )
145
146
147
 for (FACTOR T j = i + 1; j \le nNumFactors - 1; j++)
148
149
 LEVEL T nLevel2 = TestCase[j];
150
 if ( IsValidLevel(nLevel2) )
151
 auto tuple = std::make tuple(nLevel1, nLevel2);
m rgTestCaseT2Tuples.push_back(tuple);
152
153
154
 nResult++;
155
156
157
 }
158
159
160
161
 return nResult;
162 }
```

Here is the call graph for this function:

size_t CTestSuite::GenerateTestCaseT3Tuples (const CTestCase & TestCase)[private]

Generates a set of tuples from a given test case.

Parameters:

in	TestCase	target <u>CTestCase</u>	

size_t	on success, contains the number of test case 3-way tuples
--------	---

```
0
 on error
 166 {
 167
 m rgTestCaseT3Tuples.clear();
 168
 169
 if (TestCase.GetNumValidFactors() >= T WAY) // need at least T WAY valid factors in the
test case
 170
 std::vector<FACTOR_T> vColumns(<u>T_WAY</u>);
 171
  172
 FACTOR T colFactor = 0;
 173
 for (auto& it : vColumns)
 it = colFactor++;
 174
  175
 176
 bool bMoreCombinations = true;
 177
 while (bMoreCombinations)
 178
 179
 LEVEL T nLevel1 = TestCase[vColumns[0]];
 180
 if (IsValidLevel(nLevel1))
 181
  182
 LEVEL T nLevel2 = TestCase[vColumns[1]];
 if (IsValidLevel(nLevel2))
 183
 184
 185
 \underline{\text{LEVEL T}} nLevel3 = TestCase[vColumns[2]];
 if (IsValidLevel(nLevel3))
  186
 187
 188
 auto tuple = std::make_tuple(nLevel1, nLevel2, nLevel3);
  189
 m rgTestCaseT3Tuples.push back(tuple);
 190
 191
 192
 bMoreCombinations = NextCombination(vColumns.data(), vColumns.size(),
 193
m nNumFactors);
 194 //
 bMoreCombinations = NextCombination(vColumns.data(), vColumns.size(),
nNumFactors);
 195
 196
 197
  198
 return m rgTestCaseT3Tuples.size();
 199 }
```

Here is the call graph for this function:

factorial Struct Reference

#include <MathUtility.h>

Public Member Functions

• size_t **operator**() (const size_t n) const

Detailed Description

A very primitive, recursive factorial implementation

N_Choose_R< _Sz > Struct Template Reference

 $\begin{aligned} & \text{Dynamic programming implementation of } C(N,R) \\ & \text{\#include } < \text{MathUtility.h} > \end{aligned}$

Public Member Functions

• size_t operator() (const size_t N, const size_t R)

Public Attributes

• size_t **rgData** [_Sz][_Sz]

Detailed Description

template<size_t _Sz>struct N_Choose_R< _Sz >

Dynamic programming implementation of C(N,R)

See also:

http://csg.sph.umich.edu/abecasis/class/2006/615.05.pdf

T2_TUPLE_HASH Struct Reference

A primitive hash function implementation. #include <Tuple.h>

Public Member Functions

• std::size_t <u>operator()</u> (const <u>T2_TUPLE</u> &tpl)

The underlying hash algorithm implementation

Detailed Description

A primitive hash function implementation.

Performs the necessary hash calculations to allow the T2_TUPLE to be used as a hash key. For compatibility with collections requiring a hash operation, it is important for the resultant key to properly fit within a size_t.

T3_TUPLE_HASH Struct Reference

A primitive hash function implementation. #include <Tuple.h>

Public Member Functions

• std::size_t <u>operator()</u> (const <u>T3_TUPLE</u> &tpl) the underlying hash algorithm implementation

Detailed Description

A primitive hash function implementation.

Performs the necessary hash calculations to allow the T3_TUPLE to be used as a hash key. For compatibility with collections requiring a hash operation, it is important for the resultant key to properly fit within a size_t.

TFactor< Ty > Class Template Reference

manages ranges associated with a factor
#include <ComponentSystem.h>

Public Member Functions

- <u>TFactor</u> ()
 - Default Constructor.
- <u>TFactor</u> (Ty nMin, Ty nMax) Initialization Constructor.
- void <u>SetLevelRange</u> (Ty nMin, Ty nMax) throw () sets the inclusive level range values
- bool <u>IsInRange</u> (Ty nLevel) const throw ()

 Tests to see if a given level value is within the configured inclusive range values.
- Ty <u>get MinLevel</u> (void) const throw () Returns the minimum inclusive range value.
- Ty <u>get MaxLevel</u> (void) const throw () Returns the maximum inclusive range value.

Private Attributes

• TRange< Ty > m Levels associated range of valid levels

Detailed Description

template<class Ty>class TFactor< Ty >

manages ranges associated with a factor

The TFactor class template is a primitive abstraction of a factor and associated permissible level ranges.

Member Function Documentation

template<class Ty> void TFactor Ty >::SetLevelRange (Ty nMin, Ty nMax) throw) [inline]

Sets the inclusive level range values

Parameters:

in	nMin	inclusive minimum range value	
in	nMax	inclusive maximum range value	
130	{		
131	m Levels.s	et Min(nMin);	
132	m Levels.s	et Max(nMax);	
133	};	-	

template<class Ty> bool TFactor Ty >::IsInRange (Ty nLevel) const throw) [inline]

Tests to see if a given level value is within the configured inclusive range values.

Parameters:

	in	nLevel		target level value	
ı	Return va	alues:			
	true		if nLevel i	is within configured level range	
	false		if nLevel i	is not within range	
	145	{ return	m Levels.I	<pre>IsInRange(nLevel); };</pre>	

template<class Ty> Ty TFactor Ty >::get_MinLevel (void) const throw) [inline]

Returns the minimum inclusive range value.

Return values:

Ty		containing the minimum inclusive level
156	{ return	<pre>m Levels.get Min(); };</pre>

template<class Ty> Ty <u>TFactor</u>< Ty >::get_MaxLevel (void) const throw) [inline]

Returns the maximum inclusive range value.

Ty	containing the maximum inclusive level
164	{ return m Levels.qet Max(); };

TRange< Ty > Class Template Reference

a primitive range implementation
#include <ComponentSystem.h>
Collaboration diagram for TRange< Ty >:

Public Member Functions

- TRange ()
 Default Constructor.
- <u>TRange</u> (Ty nMin, Ty nMax) Initialization Constructor.
- bool <u>IsInRange</u> (Ty nVal) const throw () Performs inclusive range test.
- void <u>set Min</u> (Ty nSet) throw () Sets the minimum inclusive range.
- void <u>set Max</u> (Ty nSet) throw () Sets the maximum inclusive range.
- Ty get Min (void) const throw ()

 Returns the minimum inclusive range value.
- Ty get Max (void) const throw ()
 Returns the maximum inclusive range value.

Private Attributes

- Ty m_nMin inclusive minimum value
- Ty m_nMax inclusive maximum value

Detailed Description

template<class Ty>class TRange< Ty>

A primitive range implementation

The <u>TRange</u> template class allows the underlying min & max data types to be determined when the template class is fully declared.

Member Function Documentation

template<class Ty> bool TRange Ty >::IsInRange (Ty nVal) const throw) [inline]

Performs inclusive range test.

Parameters:

in	nVal	target value	
Retur	rn values:		
true	•	if nVal is within range	
fals	0	if nVal is out of range	

template<class Ty> void TRange Ty >::set_Min (Ty nSet) throw) [inline]

62 { return ((<u>m nMin</u> <= nVal) && (nVal <= <u>m nMax</u>)); };

Sets the minimum inclusive range.

Parameters:

in	nSet	minimum range value
72	{ m nMin = nSet; }	i

template<class Ty> void TRange Ty >::set_Max (Ty nSet) throw) [inline]

Sets the maximum inclusive range.

Parameters:

in	nSet	maximum range value
80	{ m nMax = nSet; }	;

template<class Ty> Ty TRange< Ty >::get_Min (void) const throw) [inline]

Returns the minimum inclusive range value.

Return values:

Ty		value that contains the minimum inclusive range
88	{ return :	n nMin; };

template<class Ty> Ty TRange Ty >::get_Max (void) const throw) [inline]

Returns the maximum inclusive range value.

Ty	value that contains the maximum inclusive range
96	{ return m nMax; };

File Documentation

AETG_Project_2/AETG_Project_2.cpp File Reference

Main source file for the AETG_2 project.

```
#include "stdafx.h"
#include "DebugUtility.h"
#include "ComponentSystem.h"
#include "TestSuite.h"
#include <chrono>
#include <ostream>
#include <fstream>
#include <sstream>
```

Include dependency graph for AETG_Project_2.cpp:

Macros

- #define **tostream** std::ostream
- #define **tofstream** std::ofstream
- #define **tstringstream** std::stringstream

Typedefs

- typedef std::chrono::time_point< std::chrono::system_clock > <u>TIME_POINT</u>

 Describes a type that represents a point in time
- typedef std::chrono::duration< double > <u>TIME_DURATION</u>
 Holds a time interval

Functions

- std::ostream & OutputTestSuite (std::ostream &os, const CTestSuite &testSuite)

 Outputs test suite to an ostream.
- std::ostream & <u>OutputTestSuite</u> (std::ostream &os, const std::list< <u>CTestCase</u> > &testSuite) Outputs test suite to an ostream.
- int <u>tmain</u> (int argc, _TCHAR *argv[])
 Main application entry point

Variables

- const int <u>NUM_REPETITIONS</u> = 100
- <u>CComponentSystem g_System</u> Global component system object.
- <u>CTestSuite g TestSuite</u> Global test suite object.

Detailed Description

Main source file for the AETG_2 project.

Typedef Documentation

typedef std::chrono::time_point<std::chrono::system_clock> TIME_POINT

Describes a type that represents a point in time

It holds an object of type duration that stores the elapsed time.

typedef std::chrono::duration<double> TIME_DURATION

Holds a time interval

A time interval is an elapsed time between two time points.

Function Documentation

std::ostream& OutputTestSuite (std::ostream & os, const CTestSuite & testSuite)

Outputs test suite to an ostream.

Parameters:

in,out	os	reference to an ostream
in	testSuite	target

Here is the call graph for this function:

std::ostream& OutputTestSuite (std::ostream & os, const std::list< CTestCase > & testSuite)

Outputs test suite to an ostream.

Parameters:

in,out	os	reference to an ostream
in	testSuite	target

Return values:

Variable Documentation

const int NUM_REPETITIONS = 100

Todo:

Make the following configurable Global const specifying the number of repetitions

AETG_Project_2/CommonDef.h File Reference

Common type definitions.

#include <limits>

Include dependency graph for CommonDef.h:

This graph shows which files directly or indirectly include this file:

Typedefs

- typedef unsigned __int8 <u>BYTE</u> 8-bit unsigned type
- typedef unsigned __int16 <u>WORD</u> 16-bit unsiged type
- typedef unsigned __int32 <u>DWORD</u>
 32-bit unsigned type
- typedef <u>WORD FACTOR T</u> factor value type
- typedef <u>WORD LEVEL T</u> level value type

Functions

- bool <u>IsValidLevel</u> (<u>LEVEL T</u> nLevel) throw () *Performs basic validation of a level value.*
- bool <u>IsValidFactor</u> (<u>FACTOR_T</u> nFactor) throw () *Performs basic validation of a factor value.*

Variables

- const <u>LEVEL_T LEVEL_INVALID</u> = std::numeric_limits<<u>LEVEL_T</u>>::max() used for level validation
- const <u>FACTOR T FACTOR INVALID</u> = std::numeric_limits<<u>FACTOR T</u>>::max() used for factor validation

Detailed Description

Common type definitions.

Author:

Mark L. Short

Date:

February 9, 2015

Function Documentation

bool IsValidLevel (LEVEL_T nLevel) throw) [inline]

Performs basic validation of a level value.

Parameters:

	in	nLevel	value to be verified
Return values:		alues:	

true	if nLevel is valid	
falsa	if nI aval is invalid	

40 { return (nLevel != LEVEL INVALID); };

bool IsValidFactor (FACTOR_T nFactor) throw) [inline]

Performs basic validation of a factor value.

Parameters:

in	nFactor	value to be verified
----	---------	----------------------

Return values:

true	if nFactor is valid
false	if nFactor is invalid

51 { return (nFactor != FACTOR INVALID); };

AETG_Project_2/ComponentSystem.cpp File Reference

CComponentSystem class implementation.

```
#include "stdafx.h"
#include <random>
#include <algorithm>
#include "MathUtility.h"
#include "ComponentSystem.h"
```

Include dependency graph for ComponentSystem.cpp:

Variables

- std::random_device g_rd used to generate a 32-bit seed
- std::mt19937 g_mt the Mersenne Twister engine

Detailed Description

CComponentSystem class implementation.

Author:

Mark L. Short

Date:

February 9, 2015

Variable Documentation

std::mt19937 g_mt

the Mersenne Twister engine

Todo:

Refactor this

AETG_Project_2/ComponentSystem.h File Reference

CComponentSystem class interface.

#include "CommonDef.h"
#include <vector>
#include <list>

Include dependency graph for ComponentSystem.h:

This graph shows which files directly or indirectly include this file:

Classes

- class <u>TRange< Ty ></u> a primitive range implementation
- class <u>TFactor< Ty></u>
 manages ranges associated with a factor
- class <u>CComponentSystem</u>

 Facilitates the management of the underlying component system.

Detailed Description

CComponentSystem class interface.

Provides type definitions for: TRange, TFactor, CComponentSystem

Author:

Mark L. Short

Date:

AETG_Project_2/DebugUtility.cpp File Reference

Implementation of <u>DebugUtility.cpp</u>.

```
#include "stdafx.h"
#include <stdlib.h>
#include <stdarg.h>
#include <Windows.h>
#include "DebugUtility.h"
Include dependency graph for DebugUtility.cpp:
```


Functions

- int <u>DebugTrace</u> (const TCHAR *szFmt,...)

 Directs output to the IDE output window.
- TCHAR * <u>GetModulePath</u> (TCHAR *szModulePath, size_t cchLen) Retrieves the current executable directory.

Detailed Description

Implementation of <u>DebugUtility.cpp</u>.

Author:

Mark L. Short

Date:

February 9, 2015

Function Documentation

int DebugTrace (const TCHAR * szFmt, ...)

Directs output to the IDE output window.

Parameters:

in	szFmt	printf-styled format string

Return values:

int	the number of characters written if the number of characters to write is less
	than or equal to count; if the number of characters to write is greater than
	count, the function returns -1 indicating that output has been truncated. The
	return value does not include the terminating null, if one is written.
27 [

```
28
 TCHAR szDebugMsg[512] = \{0\};
29
30
 va list vaArgs;
31
 va start (vaArgs, szFmt);
32
33
 // use the format string and arguments to construct the debug output string
34
 int iReturnVal = vsntprintf (szDebugMsg, countof (szDebugMsg) - 1, szFmt, vaArgs);
35
 va end (vaArgs);
36
37
 ::OutputDebugString (szDebugMsg);
38
 return iReturnVal;
39
40 }
```

TCHAR* GetModulePath (TCHAR * szModulePath, size_t cchLen)

Retrieves the current executable directory.

Parameters:

out	szModulePath	destination memory address used to write application's directory path
in	cchLen	count of characters available to be written in the destination buffer

TCHAR:	* destination address	
NULL	on error	
43 {		
44	TCHAR* szReturnVal = NULL;	
45		
46	// Get the executable file path	
47	TCHAR szModuleFileName[MAX PATH] = { 0 };	
48		
49	// Note, if HANDLE is NULL, GetModuleFileName is supposed to return the file path to	
the		
50	// current executable, but it appears that it is inconsistently returning filename as	
51	// well	
52	DWORD dwStrLen = ::GetModuleFileName (NULL, szModuleFileName,	
	szModuleFileName));	
53	15 (4) (1) (7) (1) (1)	
54	if (dwStrLen != 0)	
55 56	{ mouar a-pin [may pamul - [0].	
56 57	TCHAR szDir[_MAX_PATH] = { 0 };	
58	tsplitpath(szModuleFileName, szDir, &szDir[MAX DRIVE-1], NULL, NULL);	
59	_cspiicpach(32Moduleriiename, 32Dii, w32Dii[_MAX_DKivE i], w0BB, w0BB,	
60	<pre>szReturnVal = tcsncpy(szModulePath, szDir, cchLen);</pre>	
61	}	
62	,	
63	return szReturnVal;	
64 }		

AETG_Project_2/DebugUtility.h File Reference

Debugging and utility method declarations.

#include <tchar.h>

Include dependency graph for DebugUtility.h:

This graph shows which files directly or indirectly include this file:

Functions

- int <u>DebugTrace</u> (const TCHAR *szFmt,...) throw () Directs output to the IDE output window.
- TCHAR * <u>GetModulePath</u> (TCHAR *szModulePath, size_t cchLen) throw () Retrieves the current executable directory.

Detailed Description

Debugging and utility method declarations.

Author:

Mark L. Short

Date:

February 9, 2015

Function Documentation

int DebugTrace (const TCHAR * szFmt, ...) throw)

Directs output to the IDE output window.

Parameters:

	T .	
ın	\ SZF mt	printf-styled format string
111	3411111	printi styled format string

Return values:

int	the number of characters written if the number of characters to write is less
	than or equal to count; if the number of characters to write is greater than
	count, the function returns -1 indicating that output has been truncated. The
	return value does not include the terminating null, if one is written.
27 {	
20	BCHAD as Debus Max [512] = [0].

```
TCHAR szDebugMsg[512] = \{0\};
29
30
 va list vaArgs;
31
 va_start (vaArgs, szFmt);
32
 // use the format string and arguments to construct the debug output string
int iReturnVal = vsntprintf (szDebugMsg, countof (szDebugMsg) - 1, szFmt, vaArgs);
33
34
35
 va_end (vaArgs);
36
 ::OutputDebugString (szDebugMsg);
37
38
 return iReturnVal;
39
40 }
```

TCHAR* GetModulePath (TCHAR * szModulePath, size_t cchLen) throw)

Retrieves the current executable directory.

Parameters:

out	szModulePath	destination memory address used to write application's directory path
in	cchLen	count of characters available to be written in the destination buffer

Return values:

TCHAR*	* destination address	
NULL	on error	
43 {		
44	TCHAR* szReturnVal = NULL;	
45		
46	// Get the executable file path	
47	TCHAR szModuleFileName[MAX PATH] = { 0 };	
48		
49	// Note, if HANDLE is NULL, GetModuleFileName is supposed to return the file path t	0.
the		
50	<pre>// current executable, but it appears that it is inconsistently returning filename a</pre>	ìS
51	// well	
52	DWORD dwStrLen = ::GetModuleFileName (NULL, szModuleFileName,	
_ `	szModuleFileName));	
53		
54	if (dwStrLen != 0)	
55		
56	TCHAR szDir[MAX PATH] = { 0 };	
57		
58	_tsplitpath(szModuleFileName, szDir, &szDir[_MAX_DRIVE-1], NULL, NULL);	
59		
60	szReturnVal = _tcsncpy(szModulePath, szDir, cchLen);	
61	}	
62		
63	return szReturnVal;	
64 }		

AETG_Project_2/MathUtility.cpp File Reference

Implementation of MathUtility.cpp.

```
#include "stdafx.h"
#include <algorithm>
#include <math.h>
#include "MathUtility.h"
```

Include dependency graph for MathUtility.cpp:

Functions

- size_t N_Choose_T (unsigned short nN, unsigned short nT)
- bool <u>NextCombination</u> (unsigned short *rgSubset, size_t nSubset_size, size_t nSet_size) Generates a sequence of numbers using a combinatorical operation.
- bool **NextCombination** (<u>BYTE</u> *rgSubset, size_t nSubset_size, size_t nSet_size)

Detailed Description

Implementation of MathUtility.cpp.

Author:

Mark L. Short

Date:

February 9, 2014

Function Documentation

bool NextCombination (unsigned short * rgSubset, size_t nSubset_size, size_t nSet_size)

Generates a sequence of numbers using a combinatorical operation.

The following function generates the next combination (lexicographically) given a current sequence of numbers out of a set of nSetsize

Parameters:

in,out	rgSubset	address of a sequence of numbers to be used as the source and	
		destination in generating the next combinatorical sequence	
in	nSubset_size	the number of elements in rgSubset	
in	nSet_size	the number of elements in the overall set	

true	if there are more combinations
false	if there are no more combinations

AETG_Project_2/MathUtility.h File Reference

Mathematical utility method declarations.

#include <memory.h>
#include "CommonDef.h"

Include dependency graph for MathUtility.h:

This graph shows which files directly or indirectly include this file:

Classes

- struct <u>factorial</u>
- struct N Choose R< Sz >

Dynamic programming implementation of C(N,R) Functions

- size_t N_Choose_T (unsigned short nN, unsigned short nT)
- bool <u>NextCombination</u> (unsigned short *rgSubset, size_t nSubset_size, size_t nSet_size) Generates a sequence of numbers using a combinatorial operation.
- bool **NextCombination** (<u>BYTE</u> *rgSubset, size_t nSubset_size, size_t nSet_size)

Detailed Description

Mathematical utility method declarations.

Author:

Mark L. Short

Date:

Function Documentation

bool NextCombination (unsigned short * rgSubset, size_t nSubset_size, size_t nSet_size)

Generates a sequence of numbers using a combinatorial operation.

The following function generates the next combination (lexicographically) given a current sequence of numbers out of a set of nSetsize

Parameters:

in,out	rgSubset	address of a sequence of numbers to be used as the source and	
		destination in generating the next combinatorial sequence	
in	nSubset_size	the number of elements in rgSubset	
in	nSet_size	the number of elements in the overall set	

true	if there are more combinations
false	if there are no more combinations


```
for (int i = nSubset size; --i >= 0;)
35
36
 if (++rgSubset[i] <= nSet size - (nSubset size - i) )</pre>
37
38
 while (++i < nSubset_size)</pre>
39
 rgSubset[i] = rgSubset[i-1] + 1;
40
41
 return true;
42
43
 return false;
44
45 }
```

AETG_Project_2/stdafx.cpp File Reference

Source file that includes just the standard headers.

#include "stdafx.h"

Include dependency graph for stdafx.cpp:

Detailed Description

Source file that includes just the standard headers.

AETG_Project_2.pch will be the pre-compiled header & stdafx.obj will contain the pre-compiled type information.

Author:

Mark L. Short

Date:

AETG_Project_2/stdafx.h File Reference

Application header file.

```
#include "targetver.h"
#include <stdio.h>
#include <tchar.h>
#include <string>
#include <iostream>
#include <iomanip>
```

Include dependency graph for stdafx.h:

This graph shows which files directly or indirectly include this file:

Detailed Description

Application header file.

Include file for standard system include header files, or project specific include files that are used frequently, but are changed infrequently

Author:

Mark L. Short

Date:

AETG_Project_2/targetver.h File Reference

Windows OS platform header file. #include <SDKDDKVer.h> Include dependency graph for targetver.h:

This graph shows which files directly or indirectly include this file:

Detailed Description

Windows OS platform header file.

Including SDKDDKVer.h defines the highest available Windows platform. If you wish to build your application for a previous Windows platform, include WinSDKVer.h andset the _WIN32_WINNT macro to the platform you wish to support before including SDKDDKVer.h.

Author:

Mark L. Short

Date:

AETG_Project_2/TestCase.cpp File Reference

CTestCase class implementation.
#include "stdafx.h"
#include "TestCase.h"
Include dependency graph for TestCase.cpp:

Functions

• std::ostream & <u>operator</u><< (std::ostream &os, const <u>CTestCase</u> &rhs)

Overloaded stream extraction operator

Detailed Description

CTestCase class implementation.

Author:

Mark L. Short

Date:

February 9, 2015

Function Documentation

std::ostream& operator<< (std::ostream & os, const CTestCase & rhs)

Overloaded stream extraction operator

Parameters:

in,out	os	reference to an ostream object
in	rhs	target CTestCase object to be written to the stream

```
 tostream&
 a reference to the resultant stream object

 12 {

 13 for (auto& it: rhs)

 14 os << it << T(" ");</td>

 15


 16 return os;

 17 }
```


AETG_Project_2/TestCase.h File Reference

CTestCase class interface.
#include <vector>
#include <iostream>
#include "CommonDef.h"

Include dependency graph for TestCase.h:

This graph shows which files directly or indirectly include this file:

Classes

class <u>CTestCase</u>

A primitive test case class implementation. Macros

• #define __TEST_CASE_H__

• #define **tostream** std::ostream

• #define **tistream** std::istream

Functions

std::ostream & <u>operator</u><< (std::ostream &os, const <u>CTestCase</u> &rhs)
 overloaded stream extraction operator

Detailed Description

CTestCase class interface.

Author:

Mark L. Short

Date:

February 9, 2015

Function Documentation

std::ostream& operator<< (std::ostream & os, const CTestCase & rhs)

overloaded stream extraction operator

Parameters:

in,out	os	reference to an ostream object
in	rhs	target CTestCase object to be written to the stream

```
 tostream &
 a reference to the resultant stream object

 12 {

 13 for (auto& it: rhs)

 14 os << it << T(" ");</td>

 15

 16 return os;

 17 }
```

AETG_Project_2/TestSuite.cpp File Reference

CTestSuite class implementation. #include "stdafx.h"

#include <random>

#include "ComponentSystem.h"

#include "DebugUtility.h"
#include "MathUtility.h"

#include "TestSuite.h"

Include dependency graph for TestSuite.cpp:

Functions

• <u>LEVEL_T FindGreatestOccuringLevel</u> (const std::vector< <u>LEVEL_T</u> > &vLevels)

Returns the index of the largest level of a sequence.

Variables

- std::mt19937 g mt the Mersenne Twister engine
- const int T WAY = 3

Detailed Description

CTestSuite class implementation.

Author:

Mark L. Short

Date:

Function Documentation

<u>LEVEL_T</u> FindGreatestOccuringLevel (const std::vector< <u>LEVEL_T</u> > & *vLevels*)

Returns the index of the largest level of a sequence.

Parameters:

in <i>vLevels</i> target sequence of level values

Return values:

```
LEVEL\_T
 on success containing the index value
LEVEL_INVALID
 on error
301 {
302
 LEVEL T nResult
 = LEVEL INVALID;
303
304
 int
 iMaxLevelCount = 0;
305
 iNumLevels = vLevels.size();
306
 iRandomMod
 int
 = 2;
307
308
 for (int i = 0; i < iNumLevels; i++)
309
310
 if (vLevels[i] > iMaxLevelCount)
311
312
 iMaxLevelCount = vLevels[i];
 nResult
313
 = i;
314
315
 else if ((vLevels[i] == iMaxLevelCount) && (vLevels[i] > 0))
 316
317
 if ((rand() % iRandomMod) == 0)
318
319
 nResult = i;
 iRandomMod ++;
320
321
322
323
324
325
 return nResult;
326 }
```

Variable Documentation

std::mt19937 g_mt

the Mersenne Twister engine

Todo:

refactor this

const int T_WAY = 3

Todo:

make this configurable

AETG_Project_2/TestSuite.h File Reference

CTestSuite class interface.

```
#include <list>
#include <unordered_set>
#include "TestCase.h"
#include "Tuple.h"
#include "CommonDef.h"
Include dependency graph for TestSuite.h:
```


This graph shows which files directly or indirectly include this file:

Classes

• class CTestSuite

Manages test case generation and the and the collection of test cases. Typedefs

- typedef std::unordered_set< <u>T2_TUPLE</u>, <u>T2_TUPLE_HASH</u> > <u>T2_TUPLE_HASHSET</u>
 A hash set type definition based on a T2_TUPLE hash algorithm.
- typedef std::unordered_set< <u>T3 TUPLE</u>, <u>T3 TUPLE HASH</u> > <u>T3 TUPLE HASHSET</u> A hash set type definition based on a T3_TUPLE hash algorithm.

Variables

const int <u>TEST_CASE_CANDIDATES</u> = 50
 Global predetermined test case candidate generation.

Detailed Description

CTestSuite class interface.

 $Provides \ type \ definitions \ for \ T2_TUPLE_HASHSET, \ T3_TUPLE_HASHSET, \ \underline{CTestSuite}$

Author:

Mark L. Short

Date:

AETG_Project_2/Tuple.cpp File Reference

Tuple utility methods.

#include "stdafx.h"

#include "Tuple.h"

Include dependency graph for Tuple.cpp:

Functions

- void **PrintTuple** (const <u>T2 TUPLE</u> &tpl)
- void **PrintTuple** (const <u>T3_TUPLE</u> &tpl)

Detailed Description

Tuple utility methods.

Author:

Mark L. Short

Date:

AETG_Project_2/Tuple.h File Reference

Various tuple type definitions & constructs. #include "CommonDef.h" #include <tuple> Include dependency graph for Tuple.h:

This graph shows which files directly or indirectly include this file:

Classes

- struct <u>T2_TUPLE_HASH</u>
- A primitive hash function implementation. struct <u>T3 TUPLE HASH</u>

A primitive hash function implementation. Macros

- #define __TUPLE_H__
- #define <u>LEVEL_BITS</u> (sizeof(<u>LEVEL_T</u>) * CHAR_BIT)
 Calculate the number of bits contained in the LEVEL_T type

Typedefs

- typedef std::tuple< <u>LEVEL_T</u>, <u>LEVEL_T</u> > <u>T2_TUPLE</u> 2-way tuple type
- typedef std::tuple < <u>LEVEL_T</u>, <u>LEVEL_T</u>, <u>LEVEL_T</u> > <u>T3_TUPLE</u>
 3-way tuple type

Functions

- void **PrintTuple** (const <u>T2_TUPLE</u> &tpl)
- void **PrintTuple** (const <u>T3 TUPLE</u> &tpl)

Detailed Description

Various tuple type definitions & constructs.

Provides type definitions for: T2_TUPLE, T3_TUPLE, T2_TUPLE_HASH, T3_TUPLE_HASH

Author:

Mark L. Short

Date:

Index

AddToT2TestSuite	CommonDef.h
CTestSuite, 31	IsValidFactor, 49
AddToT3TestSuite	IsValidLevel, 49
CTestSuite, 32	ComponentSystem.cpp
AETG_Project_2.cpp	g_mt, 50
NUM_REPETITIONS, 47	CTestCase, 15
OutputTestSuite, 46, 47	begin, 17
TIME_DURATION, 46	end, 17
	get_Size, 16
TIME_POINT, 46	
AETG_Project_2/AETG_Project_2.cpp, 45	GetNumValidFactors, 17
AETG_Project_2/CommonDef.h, 48	Init, 16
AETG_Project_2/ComponentSystem.cpp, 50	operator[], 16, 17
AETG_Project_2/ComponentSystem.h, 52	operator<<, 18
AETG_Project_2/DebugUtility.cpp, 53	ToString, 18
AETG_Project_2/DebugUtility.h, 55	CTestSuite, 19
AETG_Project_2/MathUtility.cpp, 57	AddToT2TestSuite, 31
AETG_Project_2/MathUtility.h, 59	AddToT3TestSuite, 32
AETG_Project_2/stdafx.cpp, 61	begin, 33
AETG_Project_2/stdafx.h, 62	CalculateT2TestCaseCoverage, 23
AETG_Project_2/targetver.h, 63	CalculateT3TestCaseCoverage, 24
AETG_Project_2/TestCase.cpp, 64	ClearTestSuite, 34
AETG_Project_2/TestCase.h, 66	end, 33
AETG_Project_2/TestSuite.cpp, 68	GenerateMaxLevelCandidate, 25
AETG_Project_2/TestSuite.h, 70	GenerateMinLevelCandidate, 25
AETG_Project_2/Tuple.cpp, 72	GenerateT2TestCaseCandidate, 26
AETG_Project_2/Tuple.h, 73	GenerateT3TestCaseCandidate, 28
begin	GenerateTestCaseT2Tuples, 34
CTestCase, 17	GenerateTestCaseT3Tuples, 35
CTestSuite, 33	GenerateUncoveredT2Tuples, 21
CalcNumberOfTWayConfigurations	GenerateUncoveredT3Tuples, 22
CComponentSystem, 13	get_NumUncoveredT2Tuples, 32
CalcNumberOfVariableCombinations	get_NumUncoveredT3Tuples, 33
CComponentSystem, 13	get_TestSuiteSize, 33
CalculateT2TestCaseCoverage	Init, 21
CTestSuite, 23	SpliceTestSuite, 33
CalculateT3TestCaseCoverage	DebugTrace
CTestSuite, 24	DebugUtility.cpp, 53
CComponentSystem, 7	DebugUtility.h, 55
CalcNumberOfTWayConfigurations, 13	DebugUtility.cpp
CalcNumberOfVariableCombinations, 13	DebugTrace, 53
get_NumFactors, 14	GetModulePath, 54
GetFactor, 11	DebugUtility.h
GetMaxLevel, 10	DebugTrace, 55
GetMaxSystemLevel, 10	GetModulePath, 56
GetMinLevel, 9	end
GetRandomFactor, 12	CTestCase, 17
GetRandomLevel, 10	CTestSuite, 33
GetShuffledFactors, 12	factorial, 37
Init, 8	FindGreatestOccuringLevel
SetLevelRange, 9	TestSuite.cpp, 68
ClearTestSuite	g_mt
CTestSuite, 34	ComponentSystem.cpp, 50

TestSuite.cpp, 69	CTestCase, 16
GenerateMaxLevelCandidate	CTestSuite, 21
CTestSuite, 25	IsInRange
GenerateMinLevelCandidate	TFactor, 42
CTestSuite, 25	TRange, 44
GenerateT2TestCaseCandidate	IsValidFactor
CTestSuite, 26	CommonDef.h, 49
GenerateT3TestCaseCandidate	IsValidLevel
CTestSuite, 28	CommonDef.h, 49
GenerateTestCaseT2Tuples	MathUtility.cpp
CTestSuite, 34	NextCombination, 57
GenerateTestCaseT3Tuples	MathUtility.h
CTestSuite, 35	NextCombination, 60
GenerateUncoveredT2Tuples	N_Choose_R<_Sz>, 38
CTestSuite, 21	NextCombination 57
GenerateUncoveredT3Tuples	MathUtility.cpp, 57
CTestSuite, 22	MathUtility.h, 60
get_Max	NUM_REPETITIONS
TRange, 44	AETG_Project_2.cpp, 47
get_MaxLevel	operator[]
TFactor, 42	CTestCase, 16, 17
get_Min	operator<<
TRange, 44	CTestCase, 18
get_MinLevel	TestCase.cpp, 64
TFactor, 42	TestCase.h, 67
get_NumFactors	OutputTestSuite
CComponentSystem, 14	AETG_Project_2.cpp, 46, 47
get_NumUncoveredT2Tuples	set_Max
CTestSuite, 32	TRange, 44
get_NumUncoveredT3Tuples	set_Min
CTestSuite, 33	TRange, 44
get_Size	SetLevelRange
CTestCase, 16	CComponentSystem, 9
get_TestSuiteSize	TFactor, 41
CTestSuite, 33	SpliceTestSuite
GetFactor	CTestSuite, 33
CComponentSystem, 11	T_WAY
GetMaxLevel	TestSuite.cpp, 69
CComponentSystem, 10	T2_TUPLE_HASH, 39
GetMaxSystemLevel	T3_TUPLE_HASH, 40
CComponentSystem, 10	TestCase.cpp
GetMinLevel	operator<<, 64
CComponentSystem, 9	TestCase.h
GetModulePath	operator<<, 67
DebugUtility.cpp, 54	TestSuite.cpp
DebugUtility.h, 56	FindGreatestOccuringLevel, 68
GetNumValidFactors	g_mt, 69
CTestCase, 17	=
GetRandomFactor	T_WAY, 69 TFactor
CComponentSystem, 12	get_MaxLevel, 42
	-
GetRandomLevel	get_MinLevel, 42
CComponentSystem, 10	IsInRange, 42
GetShuffledFactors 12	SetLevelRange, 41
CComponentSystem, 12	TFactor< Ty >, 41
Init	TIME_DURATION
CComponentSystem, 8	AETG_Project_2.cpp, 46

TIME_POINT
AETG_Project_2.cpp, 46
ToString
CTestCase, 18
TRange
get_Max, 44

get_Min, 44
IsInRange, 44
set_Max, 44
set_Min, 44
TRange< Ty >, 43