

Integration Testing

Integration Testing Approaches

- Develop the integration plan by examining the structure chart:
 - -big bang approach
 - -top-down approach
 - -bottom-up approach
 - -mixed approach

Example Structured Design

Big Bang Integration Testing

- Big bang approach is the simplest integration testing approach:
 - -All the modules are simply put together and tested.
 - -This technique is used only for very small systems.

Big Bang Integration Testing

- · Main problems with this approach:
 - -If an error is found;
 - It is very difficult to localize the error
 - The error may potentially belong to any of the modules being integrated.
 - -Debugging becomes very expensive.

Bottom-up Integration Testing

- Integrate and test the bottom level modules first.
- Disadvantages of bottom-up testing:
 - -Drivers have to be written.
 - -Test engineers cannot observe system level functions from a partly integrated system.

Bottom-up testing

Example Bottom-up Testing

In Bottom Up testing:

M5-M8 is tested with drivers for M5

M5-M6-M8 istested with driversfor M5-M6

— ...

Top-down Integration Testing

- Top-down integration testing starts with the top module:
 - -and one or two subordinate modules
- After the top-level 'skeleton' has been tested:
 - -Immediate subordinate modules of the 'skeleton' are combined with it and tested.

Top-down testing

Top-down Integration Testing

- In Top Down test:
 - M1-M2 tested with
 stubs for M3, M4, M5
 and M6
 - M1-M2- M3 tested
 with stubs for M4
 M5, and M6
 - Then M1-M2-M3-M4
 tested with stubs for M5, M6, M7 and M8

Top-Down Integration

- · Advantages of top down integration testing:
 - Test cases designed to test the integration of some module are reused after integrating other modules at lower level.
 - Advantageous if major flaws occur toward the top of the program.
- Disadvantages of top down integration testing:
 - It may not be possible to observe meaningful system functions because of an absence of lower level modules which handle I/O.
 - Stub design become increasingly difficult when stubs lie far away from the level of the module.

Mixed Integration Testing

- Mixed (or sandwiched)
 integration testing:
 - -Uses both top-down and bottomup testing approaches.

-Requires less stubs and drivers

Sandwich testing

Integration Testing

- In top-down approach:
 - -Integration testing waits till all top-level modules are coded and unit tested.
- In bottom-up approach:
 - -Testing can start only after bottom level modules are ready. 15

System Testing

- Objective:
 - -Validate a fully developed software against its requirements.

System Testing

• There are three main types of system testing:

-Alpha Testing

-Beta Testing

-Acceptance Testing

Alpha Testing

- System testing carried out by the test team within the developing organization.
 - -Test cases are designed based on the SRS document

Beta Testing

 System testing performed by a select group of friendly customers.

Acceptance Testing

- System testing performed by the customer himself:
 - -To determine whether the system should be accepted or rejected.

System Testing

Types of System Testing

- Two types:
 - -Functionality: Black-box test cases are designed to test the system functionality against the requirements.
 - -Performance: Tests are designed against the non-functional requirements documented in the SRS document.

Performance Tests

- Stress tests
- Volume tests
- Configuration tests
- Compatibility
 tests
- Security tests

- Load test
- Recovery tests
- Maintenance tests
- Documentation tests
- Usability tests
- Environmental tests

Stress Testing

- Stress testing (also called endurance testing):
 - -Impose abnormal input to stress the capabilities of the software.
 - -Input data volume, input data rate, processing time, utilization of memory, etc. are tested beyond the designed capacity.

Stress Testing

- Stress testing usually involves an element of time or size,
 - -Such as the number of records transferred per unit time,
 - The maximum number of users active at any time, input data size, etc.
- Therefore stress testing may not be applicable to many types of systems.

Stress Testing Examples

- If an operating system is supposed to support 15 multiprogrammed jobs,
 - The system is stressed by attempting to run 15 or more jobs simultaneously.
- · A real-time system might be tested
 - To determine the effect of simultaneous arrival of several high-priority interrupts.

Load testing

- Load testing:
 - -Determines whether the performance of the system under different loads acceptable?
 - -Example: For a web-based application, what is the performance of the system under some specified hits?
- · Tool:
 - -JMeter:

http://jakarta.apache.org/jmeter/

Volume Testing

- · Tests whether handling large amounts of data in the system is satisfactory:
 - -Whether data structures (e.g. queues, stacks, arrays, etc.) are large enough to handle all possible situations.
 - -Fields, records, and files are stressed to check if their size can accommodate all possible specified data volumes.

Configuration Testing

- Sometimes systems are built in various configurations for different users
 - -for instance, a minimal system may serve a single user, other configurations for additional users.
- Test system behavior:
 - in various hardware and software configurations specified in requirements,

Compatibility Testing

- These tests are needed when the system interfaces with other systems:
 - -Check whether the interface functions as required.
- Example: For a web-based application, check whether the application works satisfactorily with various web browsers.

Compatibility Testing: Another Example

- If a system is to communicate with a large database system to retrieve information:
 - A compatibility test examines speed and accuracy of retrieval.

Recovery Testing

- These tests check response to:
 - -The loss of data, power, devices, or services
 - -Subject system to loss of resources
 - Check if the system recovers properly.

Maintenance Testing

- Diagnostic tools and procedures help find source of problems.
 - It may be required to supply
 - Default configurations
 - Diagnostic programs
 - Traces of transactions,
 - · Schematic diagrams, etc.
- Verify that:
 - all required artefacts for maintenance exist
 - they function properly

Documentation tests

- Check whether required documents exist and are consistent:
 - -user guides,
 - -maintenance guides,
 - -technical documents
- · Sometimes requirements specify:
 - -Format and audience of specific documents
 - -Documents are evaluated for compliance

Usability tests

- All aspects of user interfaces are tested:
 - -Display screens
 - -messages
 - -report formats
 - -navigation and selection problems

Environmental test

- These tests check the system's ability to perform at the installation site.
- Requirements might include tolerance for
 - -heat
 - -humidity
 - -chemical presence
 - -portability
 - -electrical or magnetic fields
 - -disruption of power, etc.

Test Summary Report

- Generated towards the end of testing phase.
- · Covers each subsystem:
 - -A summary of tests which have been applied to the subsystem.

Test Summary Report

Specifies:

- how many tests have been applied to a subsystem,
- -how many tests have been successful,
- how many have been unsuccessful, and the degree to which they have been unsuccessful,
 - · e.g. whether a test was an outright failure
 - or whether some expected results of the test were actually observed.

Regression Testing

Latent Errors: How Many Errors are Still Remaining?

- Make a few arbitrary changes to the program:
 - -Artificial errors are seeded into the program.
 - -Check how many of the seeded errors are detected during testing.

Error Seeding

· Let:

- —N be the total number of errors in the system
- -n of these errors be found by testing.
- -S be the total number of seeded errors,
- -s of the seeded errors be found during testing.

Error Seeding

$$\cdot n/N = s/S$$

$$\cdot N = S n/s$$

· remaining defects:

$$N - n = n ((S - s)/s)$$

Quiz 1

- 100 errors were introduced.
- 90 of these errors were found during testing
- 50 other errors were also found.
- Find error estimate for the code.

Quiz 1: Solution

- 100 errors were introduced.
- 90 of these errors were found during testing
- 50 other errors were also found.
- Remaining errors=
 - 50 (100-90)/90 = 6

Error Seeding: An Issue

- · The kinds of seeded errors should match closely with existing errors:
 - -However, it is difficult to predict the types of errors that exist.
- Working solution:
 - -Estimate by analyzing historical data from similar projects.

Quiz 2

- Before system testing 100 errors were seeded by the manager.
- During system testing 60 of these were detected.
- · 150 other errors were also detected
- · How many unknown errors are expected to remain after system testing?

What is regression testing?

Regression testing is testing done to check that a system update does not cause new errors or reintroduce errors that have been corrected earlier.

Why regression testing?

Need for Regression Testing

- Any system during use undergoes frequent code changes.
 - -Corrective, Adaptive, and Perfective changes.
- Regression testing needed after every change:
 - -Ensures unchanged features continue to work fine.

Partitions of an Existing Test Suite

Automated Regression Testing

- Test cases that have already run once:
 - May have to be run again and again after each change
 - Test cases may be executed hundreds of time
 - Automation very important...
- Fortunately, capture and replay type tools appear almost a perfect fit:
 - However, test cases may fail for reasons such as date or time change
 - Also test cases may need to be maintained after code change

Major Regression Testing Tasks

- Test revalidation (RTV):
 - Check which tests remain valid
- Test selection (RTS):
 - Identify tests that execute modified portions.
- Test minimization (RTM):
 - Remove redundant tests.
- Test prioritization (RTP):
 - Prioritize tests based on certain criteria.

Software Regression Process

Testing Object-Oriented Programs

Quiz

- Is regression testing a unit, integration, or system testing technique?
- Answer: It is used in all of these testing.
 Actually it is a different dimension of testing.

Introduction

- More than 50% of development effort is being spent on testing.
- Quality and effective reuse of software depend to a large extent:
 - on thorough testing.
- It was expected during initial years that OO would help substantially reduce testing effort:
 - But, as we find it out today --- it only complicates testing.

Challenges in 00 Testing

- What is an appropriate unit for testing?
- Implications of OO features:
 - Encapsulation
 - Inheritance
 - Polymorphism & Dynamic Binding, etc.
- State-based testing
- Test coverage analysis
- Integration strategies
- Test process strategy

What is a Suitable Unit for Testing?

- What is the fundamental unit of testing for conventional programs?
 - A function.
- However, as far as OO programs are concerned:
 - Methods are not the basic unit of testing.
- Weyukar's Anticomposition axiom:
 - Any amount of testing of individual methods can not ensure that a class has been satisfactorily tested.

Suitable Unit for Testing OO Programs

Class level:

- Testing interactions between attributes and methods must be addressed.
- -State of the object must be considered.

Weyukar's Anticomposition Axion (IEEE TSE Dec. 1986)

- Adequate testing of each individual program components does not necessarily suffice to adequate test the entire program.
- Consider P and Q as components:
 - P has the opportunity to modify the context seen by Q in a more complex way than could be done by stubs during testing of components in isolation.

What is the interpretations for OO programs?

Encapsulation

- Encapsulation is not a source of errors:
 - -However, an obstacle to testing.
 - -It prevents accessing attribute values by a debugger.
- While testing:
 - -Precise information about current state is necessary.

Solving Encapsulation-Related Problems

Several solutions are possible:

- -Built-in or inherited state reporting methods.
- -Low level probes to manually inspect object attributes.
- -Proof-of-correctness technique (formal).

Solving Encapsulation-Related Problems

- Most feasible way:
 - -State reporting methods.
- Reliable verification of state reporting methods is a problem.

Inheritance

- Should inherited methods be retested?
 - Retesting of inherited methods is the rule, rather than an exception.

Should Inherited Methods be Retested?

- Retesting required:
 - Because a new context of usage results when a subclass is derived.
 (Anticomposition axiom)

- Correct behavior at an upper level:
 - Does not guarantee correct behavior at a lower level.

Example

```
Class A{
Protected int x=200: //invariant x>100
Void m(){//correctness depends on
invariant}
Class B extends A{
 void m1(){x=1; ...
```

- Execution of m1() causes a bug in m()
- Breaks the invariant, m is incorrect in the context of B, even though it is correct in A:
 - Therefor m should be retested in B

Another Example

```
Class A{
Void m(){ ... m2(); ... }
Void m2() {...} }
Class B extends A{
  void m2(){...} ...}
```

- M2 has been overridden in B, can affect other methods inherited from A such as m()
 - m() would now call B. m2.
- So, we cannot be sure that m is correct anymore, we need to retest it with B instance

Inheritance --- Overriding

- In case of method overriding:
 - -Need to retest the classes in the context of overriding.
 - -An overridden method must be retested even when only minor syntactic changes are made.

Which Methods to Test Within A Class?

- New methods:
 - Defined in the class under test not inherited or overloaded by methods in a super class:
 - Complete testing
- Inherited methods:
 - Defined in a superclass of the class under test:

Retest only if the methods interacts with new or redefined method.

- Redefined methods:
- Defined in a superclass of but redefined class under test: complete Retest

Regression Testing Derived Class: Example

- Principle: inherited methods should be retested in the context of a subclass
- Example: if we change a method show-address() in a super class, we need to retest showaddress() and other dependent methods inside all subclasses that inherit it.

Deep Inheritance Hierarchy

- A subclass at the bottom of a deep hierarchy:
 - May have only one or two lines of code.
 - -But may inherit hundreds of features.
- This situation creates fault hazards:
 - -Similar to unrestricted access to global data in procedural programs.
- Inheritance weakens encapsulation.

Deep Inheritance Hierarchy cont...

- A deep and wide inheritance hierarchy can defy comprehension:
 - Lead to bugs and reduce testability.
 - Incorrect initialization and forgotten methods can result.
 - Class flattening may increase understandibility.
- Multiple Inheritance:
 - Increases number of contexts to test.

Abstract and Generic Classes

- Unique to OO programming:
 - -Provide important support for reuse.
- Must be extended and instantiated to be tested.
- May never be considered fully tested:
 - -Since need retesting when new subclasses are created.

Testing an Abstract Class

- Not possible to directly test it.
 - Can only be indirectly tested through classes derived from it.
 - So can never be considered as fully tested.

Polymorphism

- Each possible binding of a polymorphic component requires separate testing:
 - Often difficult to find all bindings that may occur.
 - -Increases the chances of bugs.
 - An obstacle to reaching coverage goals.

Polymorphism

cont...

- Polymorphism complicates integration planning:
 - -Many server classes may need to be integrated before a client class can be tested.

Dynamic Binding

- · Dynamic binding implies:
 - The code that implements a given function is unknown until run time.
 - -Static analysis cannot be used to identify the precise dependencies in a program.
- It becomes difficult to identify all possible bindings and test them.

Dynamic Binding: the combinatorial explosion problem

```
Class member{
abstract boolean validatePayment(Account a, int amt, Card c);
GoldMember
 IndianAccount
 VISACard
SilverMember
 UKAccount
 AmExpCard
OrdMember
 EUAccount
 DebitCard
 JPAccount
 OtherAccount
```

The combinatorial problem: $3 \times 5 \times 3 = 45$ possible combinations of dynamic bindings (just for this one method!)

How many test cases for pair wise testing? m1 m15 m51

State-Based Testing

- The concept of control flow of a conventional program:
 - Does not map readily to an OO program.
- · In a state model:
 - We specify how the object's state would change under certain conditions.

State-Based Testing

- · Flow of control in OO programs:
 - Message passing from one object to another
- · Causes the receiving object to perform some operation,
 - can lead to an alteration of its state.

State-Based Testing

cont...

- The state model defines the allowable transitions at each state.
- States can be constructed:
 - -Using equivalence classes defined on the instance variables.
- · Jacobson's OOSE advocates:
 - Design test cases to cover all state transitions.

An example of A State Model

Example: State chart diagram for an order object

State-Based Integration Testing cont...

- Test cases can be derived from the state machine model of a class:
 - -Methods result in state transitions.
 - -Test cases are designed to exercise each transition at a state.
- However, the transitions are tied to user-selectable activation sequences:
 - -Use Cases

Difficulty With State Based Testing

- The locus of state control is distributed over an entire OO application.
 - Cooperative control makes it difficult to achieve system state and transition coverage.
- A global state model becomes too complex for practical systems.
 - Rarely constructed by developers.
 - A global state model is needed to show how classes interact.

Test Coverage

- Test coverage analysis:
 - -Helps determine the "thoroughness" of testing achieved.
- Several coverage analysis criteria for traditional programs have been proposed:
 - What is a coverage criterion?
- Tests that are adequate w.r.t a criterion:
 - -Cover all elements of the domain determined by that criterion.

Test Coverage Criterion cont...

- But, what are the elements that characterize an object-oriented program?
 - Certainly different from procedural programs.
 - -For example: Statement coverage is not appropriate due to inheritance and polymorphism.
- Appropriate test coverage criteria are needed.

Test Process Strategy

- Object-oriented development tends toward:
 - -Shorter methods.
 - -Complexity shifts from testing methods to class relations
 - -In this context model based testing (also called grey box testing) of object-oriented programs assumes importance.

Integration Testing

- OO programs do not have a hierarchical control structure:
 - So conventional top-down and bottom-up integration tests have little meaning
- Integration applied three different incremental strategies:
 - Thread-based testing: integrates classes required to respond to one input or event
 - Use-based testing: integrates classes required by one use case
 - Cluster testing: integrates classes required to demonstrate one collaboration