

Integration Testing


Objectives

After this lesson, you should know about a) The V-Model of development and its implications


The V model


Implications of V-Model

- 1. Errors in upstream processes are more expensive to debug and fix.
- Not only that Industry data also shows frequency of errors occuring in upstream processes is higher!
- Testers should be also involved in requirements and design phases of development.
- Inspections/reviews to TRAP errors from flowing "downstream" is essential.

What can you do during reqs?

- Validate
 - Show prototypes/screensketches
 - Design Fit-criterion and corresponding acceptance tests

- Verify (Inspect Requirements document)
 - Evaluate each requirement for correctness, ambiguity, testability, etc


What can you do during arch/coding?

- Design to be testable: Controllable/Observable
- Plan out top-down and other integration testing mechanisms
- Logging (levels of verbosity) for debugging
- Checkpointing for debugging
- pre-conditions, post-conditions, assertions


INTEGRATION TESTING


Big-Bang Integration

- After all components are unit tested we may test the entire system with all its components in action.
- (-) may be impossible to figure out where faults occur unless faults are accompanied by component-specific error messages


Bottom-Up Integration Testing

- Bottom-Up Integration: each component at lower hierarchy is tested individually; then the components that rely upon these are tested.
- Driver: a routine that simulates a call from parent component to child component


Bottom-Up Testing Example


- 1) Test B, C individually (using drivers)
- 2) Test A such that it calls B If an error occurs we know that the problem is in A or in the interface between A and B
- 3) Test A such that it calls C If an error occurs we know that the problem is in A or in the interface between A and C
- (-) Top level components are the most important yet tested last.


Top-Down Integration Testing

 Top-Down Integration: each component at higher position in hierarchy is tested individually; then the components that they rely upon are tested.

 Stub: a routine that fakes behavior of a child component.


Top-Down Testing Example


- 1) Test A individually (use stubs for B and C)
- 2) Test A such that it calls B (stub for C) If an error occurs we know that the problem is in B or in the interface between A and B
- 3) Test A such that it calls C (stub for B) If an error occurs we know that the problem is in C or in the interface between A and C
- * Stubs are used to simulate the activity of components that are not currently tested; (-) may require many stubs


Sandwich Integration

- Multi-level component hierarchy is divided into three levels with the test target being in the middle:
- Top-down approach is used in the top layer;
- Bottom-down approach used in the lower layer.


Sync & Stabilize Approach

Milestone 1: Most critical features

and shared components


Design, code, prototype

Usability testing

Daily builds

Feature integration

Eliminate severe faults


1

Milestone 3: Least critical features

Design, code, prototype

Usability testing

Daily builds

Feature integration and completion

Release to manufacturing


MOCKITO


Mockito

 A testing tool that helps to create stubs and to verify that calls are made.

- when some method is called do something.
- verify that some methods were called (to test interactions between methods).

Examples on Eclipse..

