TOPIC G: Integration Testing

Ch. 6.1 and 6.2

Outline

- Big bang
- Top-down
- Bottom-up
- Sandwich
- Regression
- Two-tier and multi-tier integration testing
- Other types of integration testing

Integration Testing

- Assumes the units have been tested individually
- Tests units working together
- Identifies errors in the interfaces between units
- The goal is to ensure that components work fine when assembled
- Approaches
 - Big bang
 - Top-down
 - Bottom-up
 - Sandwich

Integration Testing – Possible Issues

- Assuming that units/components are tested, integration issues may arise due to Interfacing
 - Procedure/Method calls
 - Shared Memory
 - Message passing
 - Wrong assumption about provided functionality
 - Wring assumptions about the interface (wrong parameters, precondition checks)
 - Wrong error processing
 - Wrong assumption about events timing

Integration testing Stubs

- Stubs replace modules
 - Stub for input: the Stub produces test input data
 - Stub for output: returns test results
- Stubs can replace the whole component
 - For example, network, or a resource
- Stubs must be declared and invoked as the real module
 - Same name
 - Same parameter list
 - Same return type

Example Testing Stub

public static int someFunc(float fThat)

```
public static int someFunc(float fThat) {
  int iDummy = 42;
  System.out.println ("In method someFunc" +
 "Input float =" + fThat);
  System.out.println ("Returning 42.");
  return iDummy;
}
```

Integration testing Stubs

- Common functions of a stub
 - display/log trace message
 - display/log passed parameters
 - Return value according to test objective
 - from a table
 - from an external file
 - based on a search according to parameter value

• ..

Example


```
void main() {
1 int x, y;
2 x = A();
 If you want to test the Path 1-2-3-4-5-7
3 if (x > 0) {
 Use a stub for A() such that x>0 is returned
  y = B(x);
5 C(y);
 If you want to test for Path 1-2-3-6-7
  } else {
 Use a stub for A() such that x \le 0 is returned
6 C(x)
7 exit(0);
```


Drivers

- A Driver is a module that calls tested Module(s)
 - Drivers must provide required parameters.
 - Drivers must handle returned values

Big-bang Integration

- Non-Incremental Strategy
- Test all components in isolation, then mix them all together and see how it works.
- As all components are merged at once, it is difficult to identify the cause of a failure.

Big Bang Integration

- Assumes all components are initially tested in isolation
- Clear division of responsibilities

Advantages and Disadvantages

Advantages

- Convenient for small systems: Not too difficult to identify/localize errors
- Can be performed frequently, or continuously: small systems' integration is not computationally expensive

Disadvantages

- Fall localization can be difficult for large systems
- Not very suitable for parallel and incremental development

Top-Down Integration Testing

- Incremental Strategy
- Modules are integrated by moving downward through control hierarchy.
- Modules subordinate to main control module are incorporated
 - Depth-first
 - Breadth-first

Steps in Top-Down Integration Testing

- The main module is used as a test driver
- Stubs are substituted for all components directly subordinate to the main control module
- Stubs are replaced one at a time with actual components
- Tests are conducted as each component is integrated.

Top-down Integration

- It is possible to alter the order to test as early as possible, for example:
 - To test critical components first
 - To test input/out components first

Evaluation of Top-Down Strategy

- Verifies major control or decision early in the test process
- Allows early recognition of major problems
- Depth first strategy allows a complete function of the software to be implemented
- Stubs replace lower-level modules so no significant data can flow upward
 - Delay some tests until have actual modules
 - Add code to simulate module

Advantages and Disadvantages

Advantages:

- Fault localization is easier
- Fewer drivers are needed
- Facilitates testing early prototypes
- Can accommodate different order of testing and implementation
- Major design flaws can be identified early because logic/high level design components are usually located at the top of the hierarchy.

Disadvantages

- Could require large number of stubs
- Since reusable components tend to be at the bottom of the hierarchy, they may be inadequately tested.

Bottom-Up Integration

- Low-level components are combined into clusters
- A driver is written to coordinate test case input and output
- Cluster is tested
- Drivers are removed and clusters are combined moving upward in program structure.

Evaluation of Bottom-Up Strategy

- Need for stubs is eliminated (or significantly reduced)
- Operational modules tested thoroughly
- Begins construction and testing with atomic modules

Advantages and Disadvantages

Advantages

- Fault localization is simpler than big bang approach
- No need for stubs
- Reusable components are tested thoroughly
- Testing can progress in parallel with implementation

Disadvantages

- Need test drivers
- High level components are tested at the end of the test process (at last and least)
- Not suitable to build high level skeletal system or prototype for testing

Sandwich Integration

- Combination of bottom-up and top-down integrations
- System is viewed as layers
- Approach 1:
 - Top-down approach is used for the top layer
 - A bottom-up approach is used for the bottom layer
 - Allows integration to begin early in the testing phase
 - Does not test individual components thoroughly before integration

Sandwich integration (Cont.)

Approach 2:

- Start with a layer in the middle
- Use drivers to and stubs to check
- Work out from middle
- Allows integration to begin early in the testing phase
- Does not test individual components thoroughly before integration

Sandwich testing

- Combines top-down and bottom-up
- Three layers
 - Logic (top layer) tested top-down
 - Middle layer
 - Operational (bottom) tested bottom-up

Regression Testing

- Adding new or changing module impacts the system
 - New data flow paths established
 - New I/O may occur
 - New control logic invoked
- Regression testing is re-execution of subset of tests that have already been conducted
 - Ensures changes have not propagated unintended side effects

Regression Test (Cont.)

Approaches

- Manual testing
- Capture/Playback tools: capture test cases and results for subsequent playback and comparison

Test suite contains following classes of test cases:

- Representative sample of tests that exercises all software functions
- Focus on functions likely affected by change
- Focus on components that have been changed

Risk-Driven Integration Testing

- Integration is based on criticality
- Most critical or complex components are integrated first.
- Facilitates early testing of high-risk components

Object-Oriented Integration using Mock Objects

Mock Object

- Designed based on Interfaces
- Easier to set up and control
- Isolates code from details that can be filled in later
- Can be refined incrementally by replacing with actual code
- A <u>test double</u> is an object that can stand in for a real object in a test, similar to how a stunt double stands in for an actor in a movie. These are sometimes all commonly referred to as "mocks"

Client Server Integration

- Client-Server systems are two-tier systems
- Test Server with stubs for client types
- Remove all stubs and test server with actual clients
- Same approach work for multi-tier systems

Three-Tier Systems

- Test each client with stubs for servers, and the middle-tier.
- Test server with stubs for each client types, and the middle-tier.
- Test each client with middle-tier and server proxy.
- Test server with middle-tier and client proxy.
- Test clients with middle-tier and the actual server.

Other types of integration testing

Function/Thread Integration

 Integrate components according to threads/functions they belong to.

Use case based Integration

Integrate based on external use cases

System/Sub-system Integration

Integrate sub-systems first

Cluster Integration

 Integrate start from leaves units and move up in dependency tree

