Continuous Integration and Testing

Integration Testing
CI & Test
Peas and Carrots

Name integrations (non-computer) you do every day

- 1. Schedules you and your spouse (and kids?)
- 2. Integrate class into daily life
- 3. Buffet style eating
- 4. Integrate work and life
- 5. Technology into life
- 6. Integrating cooking


Integration Testing

The entire system is viewed as a collection of subsystems (sets of classes) determined during the system and object design.

The order in which the subsystems are selected for testing and integration determines the testing strategy

- Big bang integration (Nonincremental)
- Bottom up integration
- Top down integration
- Thread-based-where-a-set-of-system-features-is-integrated-may have to delete the image and then insert it again.
- Variations of the above

Traditional Testing Practices

Testing occurs once, near end of project

 Lots of lead time for test planning, test case generation, test lab and infrastructure setup

Test cases don't change (or don't change often)

- Cost of creating is paid once, not continuously
- Few changes to system once it is specified and designed

Tests executed periodically

- Initially to ensure system meets requirements
- Regression testing after significant change to ensure nothing broke

Design Implementation Verification Maintenance

The problem: integration tests would fail, leading to massive rework, failure to meet delivery dates, and cost overruns

Agile: Continuous Integration & Testing

What is Continuous Integration?

- Integrate & build the system several times a day
- Integrate every time a task is completed
- Let's you know every day the status of the system


By keeping the system integrated at all times, you increase the chance of <u>catching defects early</u> and improving the quality and timeliness of your product.

Continuous integration <u>helps everyone see</u> what is going on in the system at all times.

If testing is good, why not do it all the time? (continuous testing)

If integration is good, why not do it several times a day? (continuous integration)


If customer involvement is good, why not show the business value and quality

we are creating as we create it (continuous reporting)


Development Process is Continuous

- No separate "test" phase integrate and test continuously
- Features change during release testing must adapt
- Testing starts on project's Day 1
 - Initial plans, strategies, infrastructure required very early


Continuous Development => Test Automation


Continuous delivery and builds require automated testing

 Each build must be validated so future integrations build on a known quantity

Test frameworks provide infrastructure to quickly standup unit testing

Governance & visibility: which test, on which build, metrics, trends

Type of build	What tests?	Level of automation
Developer delivery to CM	• "Unit" tests (per component)	All automated
Team "nightly" builds	Add "Smoke test" for integration	Most automated, limited manual
Iteration	Add quality tests for coverage, static analysis, metrics, etc.	Quality numbers obtained automatically
Milestone iteration	Add additional scripts per test plan – performance, scalability, stability, etc.	Mixed automation/manual, but as automated as possible


Agile Best Practice: Continuous Testing

Unit, System, and Integration tests can be run continuously!

- Requires build/test automation and reporting framework
- Post results to a dashboard for all to see
 - Daily standup in the morning starts by checking if the dashboard is "green"
 - "WHO BROKE THE BUILD???" ← don't let this be YOU!

Together with burndown charts, these show business value being built, with an attention to quality, at a sustainable pace


Fowler's 10 Best Practices for Cl

From

http://martinfowler.com/articles/continuousIntegration.html:

- 1. Maintain a Single Source Repository
- 2. Automate the Build
- 3. Make your Build Self-testing
- 4. Everyone Commits Everyday


- 6. Keep the Build Fast
- 7. Test in a Clone of the Production Environment
- 8. Make it easy for Anyone to get the Latest Executable
- 9. Everyone can see what's Happening
- 10. Automate Deployment


Putting it Together: Peas and Carrots


- All activities provide status & results to the Build Management System
- Build system executes build scripts against specific code configuration
 - Configuration Management System identifies artifact versions for build
- Deployment tools package build artifacts for target environment
- Post-build may include executing "smoke" tests
 - Tests designed for broad exercise of the system including known risk spots
- Release Candidate is your organization putting forward a release you claim is ready for <u>acceptance</u> by the customer