

• How to do Integration Testing? • Brief Description of Integration Test Plans:

• Entry and Exit Criteria of Integration Testing • Best Practices/ Guidelines for Integration Testing Why do Integration Testing?

FEATURED VIDEOS

Although each software module is unit tested, defects still exist for various reasons like • A Module, in general, is designed by an individual software developer whose understanding and programming logic may differ from other programmers. Integration Testing becomes necessary to verify the software modules work in unity • At the time of module development, there are wide chances of change in requirements by the clients. These new requirements may not be unit tested and hence system integration Testing becomes necessary. Interfaces of the software modules with the database could be erroneous

• External Hardware interfaces, if any, could be erroneous • Inadequate exception handling could cause issues.

What is Integration Testing? Software Testing

ntegration Testing?

Software Testing

Expected Result

To be directed to the

Selected email should

Deleted/Trash folder

Mail Box

appear in the

Ver no YouTube

Test

ID

1

2

Case Test Case Objective

Mailbox module

Check the interface link

between the Login and

Check the interface link

between the Mailbox and

Click here if the video is not accessible **Example of Integration Test Case** Integration Test Case differs from other test cases in the sense it focuses mainly on the interfaces & flow of data/information between the modules. Here priority is to be given for the integrating links rather than the unit functions which are already tested. Sample Integration Test Cases for the following scenario: Application has 3 modules say 'Login Page', 'Mailbox' and 'Delete emails' and each of them is integrated logically. Here do not concentrate much on the Login Page testing as it's already been done in Unit Testing. But check how it's linked to the Mail Box Page.

Test Case

button

Description

Enter login credentials

and click on the Login

From Mailbox select

the email and click a

Delete Mails Module delete button

Similarly Mail Box: Check its integration to the Delete Mails Module.

Approaches, Strategies, Methodologies of Integration **Testing** Software Engineering defines variety of strategies to execute Integration testing, viz. Big Bang Approach: Incremental Approach: which is further divided into the following Top Down Approach Bottom Up Approach Sandwich Approach - Combination of Top Down and Bottom Up Below are the different strategies, the way they are executed and their limitations as well advantages.

• Convenient for small systems.

• Given the sheer number of interfaces that need to be tested in this approach, some

Big Bang Testing is an Integration testing approach in which all the components or

not completed, the integration process will not execute.

modules are integrated together at once and then tested as a unit. This combined set of

components is considered as an entity while testing. If all of the components in the unit are

interfaces link to be tested could be missed easily.

• Fault Localization is difficult.

Incremental Testing

Big Bang Testing

Advantages:

Disadvantages:

• Since the Integration testing can commence only after "all" the modules are designed, the testing team will have less time for execution in the testing phase. • Since all modules are tested at once, high-risk critical modules are not isolated and tested on priority. Peripheral modules which deal with user interfaces are also not isolated and tested on priority.

In the Incremental Testing approach, testing is done by integrating two or more modules

application. Then the other related modules are integrated incrementally and the process

continues until all the logically related modules are integrated and tested successfully.

that are logically related to each other and then tested for proper functioning of the

Incremental Approach, in turn, is carried out by two different Methods:

• Bottom Up • Top Down **Stubs and Drivers**

Stubs and Drivers are the dummy programs in Integration testing used to facilitate the

software testing activity. These programs act as a substitutes for the missing models in the

testing. They do not implement the entire programming logic of the software module but they simulate data communication with the calling module while testing. **Stub**: Is called by the Module under Test.

Driver: Calls the Module to be tested. **Bottom-up Integration Testing** Bottom-up Integration Testing is a strategy in which the lower level modules are tested first. These tested modules are then further used to facilitate the testing of higher level

modules. The process continues until all modules at top level are tested. Once the lower

Module

Module

6

@guru99.com

level modules are tested and integrated, then the next level of modules are formed.

Bottom

Diagrammatic Representation:

• No time is wasted waiting for all modules to be developed unlike Big-bang approach

Module

S ASPOSE Manipulate & Convert OneNote files to multiple formats **Advantages:** • Fault Localization is easier. Possibility to obtain an early prototype.

• Critical Modules are tested on priority; major design flaws could be found and fixed first.

Module

4

Aspose.Note

Disadvantages:

• Needs many Stubs.

Module

Module

6

@guru99.com

Sandwich Testing is a strategy in which top level modules are tested with lower level modules at the same time lower modules are integrated with top modules and tested as a system. It is a combination of Top-down and Bottom-up approaches therefore it is called Hybrid Integration Testing. It makes use of both stubs as well as drivers. Module Module Module **Hybrid** Module Module Module 5 4

The Integration test procedure irrespective of the Software testing strategies (discussed

5. Steps 3 and 4 are repeated until the completion of Integration is successful.

It includes the following attributes: Methods/Approaches to testing (as discussed above). • Scopes and Out of Scopes Items of Integration Testing. • Roles and Responsibilities. • Pre-requisites for Integration testing. • Testing environment. • Risk and Mitigation Plans. **Entry and Exit Criteria of Integration Testing**

 All High prioritized bugs fixed and closed • Technical documents to be submitted followed by release Notes. **Best Practices/ Guidelines for Integration Testing**

• Successful Testing of Integrated Application.

the test cases and test data accordingly.

need to be tested on priority.

YOU MIGHT LIKE:

SOFTWARE TESTING

Submet

Verification and

SOFTWARE TESTING

Write For Us

Validation with Example

Verification in Software

Executed Test Cases are documented

Required Test Environment to be set up for Integration testing

Report a Bug Prev

Difference

Between

Testing Verification in Box Testing is software understand What is Use Software Testing is a testing technique in which Case in Testing? A Use process of checking... internal structure,... Case... Read more » Read more » Read more »

SOFTWARE TESTING

SOFTWARE TESTING

Technique, **Examples**

Case Testing is, let's

Before we Learn What Use

assword

What is

Use Case

Testing?

White box Testing

Types

JMETER

Look inside ↓ Non ositive Testi 999 **PDF for Beginners** (Download Now) ter only Numl \$20.20 \$9.99 for today 4.6 **eCommerce Testing: How Destructive Testing** (115 ratings) Key Highlights to Test an E-Commerce (NDT) of JMeter PDF 128+ pages Website What is Non Destructive eBook Designed for... What is Ecommerce Testing? NON DESTRUCTIVE Read more » Testing? eCommerce **TESTING** is a software testing is defined as testing testing type that involves... of an eCommerce (online... Read more » Read more » **Top Tutorials** f y in D **About** About Us Advertise with Us

Testing

White Box Testing

Linux Tutorials Intro auction

Python

SAP

Quiz SAP eBook **Execute online** Execute Java Online **Execute Javascript** Execute HTML Informatica **Jmeter Execute Python** © Copyright - Guru99 2021 Privacy Policy | Affiliate Disclaimer | ToS

Module Module Module **Advantages:** • Fault localization is easier. **Disadvantages:** • Critical modules (at the top level of software architecture) which control the flow of application are tested last and may be prone to defects. • An early prototype is not possible **Top-down Integration Testing** Top Down Integration Testing is a method in which integration testing takes place from top to bottom following the control flow of software system. The higher level modules are tested first and then lower level modules are tested and integrated in order to check the software functionality. Stubs are used for testing if some modules are not ready. **Diagrammatic Representation:** Module Module Module

> **Sandwich Testing Bottom Up**

How to do Integration Testing?

2. Design the Test Scenarios, Cases, and Scripts.

3. Executing the test Cases followed by reporting the defects.

Brief Description of Integration Test Plans:

1. Prepare the Integration Tests Plan

4. Tracking & re-testing the defects.

above):

Exit Criteria:

• Modules at a lower level are tested inadequately.

Entry and Exit Criteria to Integration testing phase in any software development model **Entry Criteria:** Unit Tested Components/Modules • All High prioritized bugs fixed and closed • All Modules to be code completed and integrated successfully. • Integration tests Plan, test case, scenarios to be signed off and documented.

application must be tested in detail. • After the test cases, it's the test data which plays the critical role. Always have the mock data prepared, prior to executing. Do not select test data while executing the test cases.

Selenium **Contact Us Career Suggestion SAP Career Suggestion Tool** Software Testing as a Career **Interesting** eBook Blog

Hacking

Next 🗲 Box

• First, determine the Integration Test Strategy that could be adopted and later prepare • Study the Architecture design of the Application and identify the Critical Modules. These • Obtain the interface designs from the Architectural team and create test cases to verify all of the interfaces in detail. Interface to database/external hardware/software

SOFTWARE TESTING What is **WHITE Testing?**

Techniques, Example & White Box Testing White **JMeter Tutorial**

Testing Java