Integration Testing

Spring, 2023

Yi Xiang

xiangyi@scut.edu.cn

Contents

- ➤ What is Integration Testing
- > Approaches to Integration Testing
 - Decomposition-based Integration
 - ➤ Call-Graph based Integration
 - > MM Path based Integration

1. Lifecycle Testing Relationships

Testing Level Assumptions and Objectives

- Unit assumptions
 - All other units are correct
 - Compiles correctly

- Integration assumptions
 - Unit testing complete

- System assumptions
 - Integration testing complete
 - Tests occur at port boundary

- Unit goals
 - Correct unit function
 - Coverage metrics satisfied
- Integration goals
 - Interfaces correct
 - Correct function across units
 - Fault isolation support
- System goals
 - Correct system functions
 - Non-functional requirements tested
 - Customer satisfaction.

Definitions – Integration Tests

- Integration test data is selected to ensure that the components or sub-systems of a system are working correctly together.
- Test cases will explore different interactions between the components, and make sure the correct results are produced.

Definitions – System Tests

- > System test data is selected to ensure that the system as a whole is working.
- Test cases will therefore explore the different inputs and combinations of inputs to the system to ensure that the system satisfies its specification

The Mars Climate Orbiter Mission

- > mission failed in September 1999
 - completed successful flight: 416,000,000 miles (665.600.600 km)
 - 41 weeks flight duration
 - lost at beginning of Mars orbit
- ➤ An integration fault:
 - Lockheed Martin used English units for acceleration calculations (pounds), and Jet Propulsion Laboratory used metric units (newtons).
- NASA announced a US\$ 50,000 project to discover how this happened.

Integration Testing – Drivers and Stubs

- Drivers and Stubs are temporary software components
- A test driver calls the software under test, passing the test data as inputs.
- In manual testing, where the system interface has not been completed, a test driver is used in its place to provide the interface between the test user and the software under test.

Integration Testing – Drivers and Stubs

> Drivers

- Drivers can have varying levels of sophistication.
- It could be hard-coded to run through a fixed series of input values, read data from a prepared file, contain a suitable random number generator etc..

> Stubs

- A stub is a temporary or dummy software that is required by the software under test to operate properly.
- This is a throw-away version to allow testing to take place.
- It will provide a fixed or limited set of values to be passed to the software under test.

2. Approaches to Integration Testing ("source" of test cases)

- Decomposition-based Integration
 - "Big bang" integration
 - Top-down integration
 - Bottom-up integration
 - Sandwich integration
- Call graph-based Integration
 - Pairwise integration
 - Neighborhood integration
- Path-based Integration
 - MM-Path based Integration

2.1 Decomposition-based Integration

- In this strategy, do the decomposition based on the functional characteristics of the system.
 - A functional characteristic is defined by what the module does, that is, actions or activities performed by the module.

Big bang integration

big-bang groups the whole system and test it in a single test phase.

Top-down integration

Top-down starts at the root of the tree and slowly work to lower level of the tree

Bottom-up integration

 Bottom-up mirrors top-down, it starts at the lower level implementation of the system and work towards the main

Sandwich integration

Sandwich is an approach that combines both top-down and bottom-up.

Big bang Integration

- Considers the whole system as a subsystem
- > Tests all the modules in a single test session
- > Only one integration testing session

No...

- stubs
- drivers
- strategy
- ➤ Very difficult fault isolation

Figure 1.1: Big bang integration, coverage of a test session.

Top-Down Integration

- ➤ Breadth-first traversal of the functional decomposition tree.
 - First step: Check main program logic, with all called units replaced by stubs that always return correct values.
 - Move down one level
 - replace one stub at a time with actual code.
 - any fault must be in the newly integrated unit
- > Early SUT prototype
- > Throw-away code programming

Figure 1.3: Top-down integration, coverage of different sessions at different levels.

Bottom-Up Integration

- > Reverse of top-down integration
 - Start at leaves of the functional decomposition tree.
 - Driver units...
 - call next level unit
 - "drive" the unit with inputs
- As with top-down integration, one driver unit at a time is replaced with actual code.
- ➤ Any fault is (most likely) in the newly integrated code.
- Less throw-away code programming
- No prototype and Main program tested last

Figure 1.5: Bottom-up integration, coverage of different sessions at different levels.

Sandwich integration

- Combines top-down approach and bottom-up approach
 - Generally, higher level modules use a top-down approach (stub)
 - Normally, lower-level modules use a bottom-up approach (driver)
- Testing converges to the middle
- Number of integration sessions can vary
- > Top and bottom layers can be done in parallel
- Less stubs and drivers needed
- ➤ Hard to isolate problems

Figure 1.7: Sandwich integration, combining top-down and bottom-up approach.

CaseStudy --- The NextDate Program

- This program uses three variables: month, date and year.
- ➤ With the input, it returns the next date of the inputted date.

It has the following characteristics:

- Checks for valid input:
 - Must be positive integers
 - A month must be: $1 \le month \le 12$
 - A day must be: $1 \le day \le 31$
 - A year must be: $1812 \le 2012$
- Takes leap years into consideration:
 - A year is leap year if is divisible by 4
 - Unless it is a century year, then it is only leap if is multiple of 400

Pseudo-code of the NextDate program implementation- Main()

```
: A date
 input
 : Next date of the day inputted
 output
  Type Date: Integer month, Integer day, Integer year
 Date
 : today,tomorrow,aDate
1 Main integrationNextDate
 getDate(today);
 /* message 1
2
 printDate(today);
 /* message 2 */
 tomorrow = incrementDate(today);
 /* message 3 */
4
 /* message 4 */
 printDate(tomorrow);
6 End Main
```

Function (*Main*) integrationNextDate(date)

Pseudo-code of the NextDate program implementation – isLeap()

```
input: A year
output: True if is a leap year, otherwise false
7 Function Boolean isLeap(year)
8 | if year divisible by 4 then
9 | if year is NOT divisible by 100 then isLeap = True
10 | else if year is divisible by 400 then isLeap = True
11 | else isLeap = False
12 | else isLeap = False
13 End (Function isLeap)
```

Function isLeap(year)

Pseudo-code of the NextDate program implementation – lastDayOfMonth()

```
input: A month and a year
  output: The last day of the month in integer
14 Function Integer lastDayOfMonth(month,year)
 switch month do
15
 case 1,3,5,7,8,10,12: lastDayOfMonth = 31
16
 case 4,6,9,11: lastDayOfMonth = 30
17
 case 2:
18
 if isLeap(year) then lastDayOfMonth = 29;
 /* message 5 */
19
 else lastDayOfMonth = 28
 endsw
21
 endsw
22
23 End (Function lastDayOfMonth)
```

Function lastDayOfMonth(*month*, *year*)

Pseudo-code of the NextDate program implementation – validDate()

```
input : A date
  output: True if the date is valid, otherwise false
24 Function Boolean validDate(aDate)
 if (aDate.Month > 0) \land (aDate.Month <= 12) then monthOK = True
 else monthOK = False
 if monthOK then
27
 if (aDate.Day > 0) \land (aDate.Day \le lastDayOfMonth(aDate.Month,aDate.Year)) then dayOK =
 True:
 /* message 6 */
 else dayOK = False
 endif
 if (aDate.Year > 1811) \land (aDate.Year <= 2012) then yearOK = True
31
 else yearOK = False
32
 if monthOK \land dayOK \land yearOK then validDate = True
 else validDate = False
35 End (Function validDate)
```

Pseudo-code of the NextDate program implementation -getDate()

```
input: A set of integers from user input
  output: A date
36 Function Date getDate(aDate)
 repeat
37
 Output("Enter a month:")
38
 Input(aDate.Month)
39
 Output("Enter a day:")
40
 Input(aDate.Day)
41
 Output("Enter a year:")
42
 Input(aDate.Year)
43
 getDate.Month = aDate.Month
44
 getDate.Day = aDate.Day
45
 getDate.Year = aDate.Year
46
 until validDate(aDate);
 /* message 7 */
47
48 End (Function getDate)
```

Function getDate(aDate)

Pseudo-code of the NextDate program implementation – incrementDate()

```
input: A date
  output: The date incremented
49 Function Date incrementDate(aDate)
 if aDate.Day < lastDayOfMonth(aDate.Month) then aDate.Day = aDate.Day + 1; /* message 8
50
 else
51
 aDate.Day = 1
52
 if aDate.Month = 12 then
53
 aDate Month = 1
54
 aDate.Year = aDate.Year + 1
 else aDate.Month = aDate.Month + 1
56
 endif
57
58 End (Function incrementDate)
```

Function incrementDate(*aDate*)

Pseudo-code of the NextDate program implementation – printDate()

```
input : A date
output: The date in string

so Procedure String printDate(aDate)

Output("Day is ",aDate.Month,"/",aDate.Day,"/",aDate.Year)

End (Procedure printDate)
```

Procedure printDate(aDate)

Decomposition-based Integration --- the NextDate program (Big Bang)

Compile all the modules in the functional decomposition tree and test the whole system in a single session

Figure 1.2: Big bang integration of the *nextDate* program.

Decomposition-based Integration --- the NextDate program (Top-down)

- > Start with Main as a target node and replace the children nodes one by one with stubs (only one stub in each test session).
- We must build the stub such that it returns correct values to the real module and compatible to the test cases.

input: A date A possible stub output: The following day of the inputted date for incrementDate: **Date**: d31121999,d28022000,d28021999,next 1 Function Date incrementDate(aDate) The test cases will be limited by how d12311999 = Date(12,31,1999)and what we code in the stub d02282000 = Date(02,28,2000)d02281999 = Date(02,28,1999)**if** aDate == d12311999 **then** next = Date(01,01,2000) **else if** aDate == d02282000 **then** next = Date(02,29,2000) **else if** aDate == d02281999 **then** next = Date(03,01,1999) 8 End (Function incrementDate) Node with real code <------{--Main Nodes that will be replaced by stubs Never called by Main directly incrementDate lastDayOfMonth validDate getDate printDate

Not be able to isolate them withstubs with a top-down approach

Decomposition-based Integration --- the NextDate program (Bottom-up)

Begins with the leaves of the decomposition tree, and use a driver version of the unit that would normally call it to provide it with test cases.

➤ No need to substitute as many modules with temporary throw-away modules

A possible driver for isLeap:

Decomposition-based Integration --- the NextDate program (Sandwich)

Sandwich integration combines top-down integration and bottom-up integration.

- In top-down by starting at the root of the functional decomposition tree, which can test the main program at early stage.
- In bottom-up, we will have coverage that is easy to create test cases.

There are no strict guidelines in modules grouping

Figure 1.8: Sandwich integration of the *nextDate* program.

Pros and Cons of Decomposition-Based Integration

> Pros

- intuitively clear
- "build" with proven components
- fault isolation varies with the number of units being Integrated

> Cons

- some branches in a functional decomposition may not correspond with actual interfaces.
- stub and driver development can be extensive

2.2 Call Graph-based Integration

- > Definition: The Call Graph of a program is a directed graph in which
 - nodes are unit
 - edges correspond to actual program calls (or messages)
- Call Graph Integration avoids the possibility of impossible edges in decomposition-based integration.
- Can still use the notions of stubs and drivers.
- Can still traverse the Call Graph in a top-down or bottom-up strategy.

Two strategies

- Pair-wise integration
- Neighborhood integration

Degrees of nodes in the Call Graph indicate integration sessions

- test high indegree nodes first, or at least,
- pay special attention to "popular" nodes

Pair-Wise Integration

- By definition, and edge in the Call Graph refers to an interface between the units that are the endpoints of the edge.
- Every edge represents a pair of units to test.
- Fault isolation is localized to the pair being Integrated
- The number of integration testing sessions is the number of edges

Figure 2.2: Two pairs used in pairwise integration of the *nextDate* program.

Neighborhood Integration

- The neighborhood (or radius 1) of a node in a graph is the set of nodes that are one edge away from the given node.
- This can be extended to larger sets by choosing larger values for the radius.
- > Stub and driver effort is reduced.

Figure 2.4: Neighbourhood of *lastDayOfMonth* in neighbourhood integration of the *nextDate* program.

2.3 Path-Based Integration

- ➤ Motivation : an integration testing level construct similar to Paths Coverage for unit testing
- extend the symbiosis of spec-based and code-based testing to the integration level
- greater emphasis on behavioral threads
- shift emphasis from interface testing to interactions (cofunctions) among units
- > Need some new definitions
 - source and sink nodes in a program graph
 - module (unit) execution path
 - generalized message
 - MM-Path

New and Extended Definitions

- A source node in a program is a statement fragment at which program execution begins or resumes.
- A sink node in a unit is a statement fragment at which program execution terminates.
- A module execution path is a sequence of statements that begins with a source node and ends with a sink node, with no intervening sink nodes.
- A message is a programming language mechanism by which one unit transfers control to another unit, and acquires a response from the other unit.
- ➤ Module/Message-Path an interleaved sequence of module execution paths and messages.

Figure 3.1: A MM-Path (dotted arrows) across units A, B and C.

MM-Path Definition and Example

An MM-Path is an interleaved sequence of module execution paths and messages.

An MM-Path across three units

The node sequence

- <a1, a2, a3, a4> message msg1
-
<b1, b2>
message msg2
- <c1, c2, c4, c5, c6, c8, c9> msg2 return
- <b3, b4, (b2, b3, b4)*, b5> msg1 return
- <a6, a7, a8>

MM-Path based Integration --- the NextDate program

The MM-Paths begin in and return to the main program.

Main problem is knowing how many MM-Paths are required to complete the integration test. The set of MM-Paths should traverse all source-to-sink paths.

The following fragment represent the first MM-Path for "5/27/2002"

```
Main(1,2)
| message1
| getDate(36,37,38,39,40,41,42,43,44,45,46,47)
| message7
| validDate(24,25,26,27,28)
| message6
| lastDayOfMonth(14,15,16,23); /* Point of quiescence */ validDate(28,30,31,33,35)
| getDate(48)
| Main(3)
```

Pros and Cons of Path-Based Integration

> Pros

- Hybrid of functional and structural testing
- Closely coupled with actual system behaviour
- Does not require stub or driver

> Cons

Extra effort required to identify the MM-Paths

Comparison of Integration Testing Strategies

Strategy Basis	Ability to test interfaces	Ability to test co-functionality	Fault isolation and resolution
Functional Decomposition	acceptable, but can be deceptive (phantom edges)	limited to pairs of units	good to a faulty unit
Call Graph	acceptable	limited to pairs of units	good to a faulty unit
MM-Path	excellent	complete	excellent to a faulty unit execution path