

Pruebas

- Pruebas en el PUD
- Las pruebas del software
- Diseño de casos de prueba
 - Tipos de prueba
 - Estrategias de prueba

NOUVEAU : LE ROBOT CHIRURGIEN

Iteración en PUD

- Planificación de la Iteración
- Captura de requisitos:
 - Modelo de casos de uso, Modelo de Dominio, ...
- Análisis:
 - Diagrama de secuencia del sistema, Contratos, Modelo Conceptual...
- Diseño:
 - Diagramas de interacción, Diagrama de Clases
- Implementación:
 - codificación (Clases y métodos)
- Pruebas:
 - verificación de la implementación
- Evaluación de la iteración

Las pruebas de software

- Las pruebas de software son un elemento crítico para la garantía de calidad del software y representa una revisión final de las especificaciones, del diseño y de la codificación
- Las pruebas de software son siempre necesarias
- En algunos casos ocupan un 40% del tiempo de un proyecto informático
- Las pruebas pretenden **DESCUBRIR ERRORES!**

[1/4] Proceso de Pruebas: Pieza clave en la Calidad del Software

tvinfupv

107 vídeos

Suscribirse

http://www.youtube.com/watch?v=TIMY9j5jh-g&feature=results_main&playnext=1&list=PLF8D60F9C7DE7624A

Las pruebas de software

- Un buen caso de prueba es aquel que tiene una probabilidad muy alta de descubrir un nuevo error
- Una prueba tiene ÉXITO si DESCUBRE un ERROR nuevo
- Debemos diseñar y ejecutar juegos de prueba que, de forma sistemática, detecten distintos tipos de error en el menor tiempo y esfuerzo posible
- Los juegos de prueba no deben ser ni demasiado simples ni excesivamente complejos
- Las pruebas PUEDEN DEMOSTRAR la EXISTENCIA de errores, pero NO su AUSENCIA

Caso de prueba

Formulario Web

The image shows a web form window titled "Formulario 02". It contains the following fields and controls:

- Nombre:** A text input field with a vertical cursor at the beginning.
- Sexo:** A dropdown menu with "Femenino" selected.
- Salario:** A text input field containing the value "50.00".
- Edad:** A text input field.
- Cerrar:** A button located at the bottom right of the form.

Entre 1y 30
caracteres

Entre 1 y 80

Caso de prueba

Las pruebas de software

- Las pruebas pueden planificarse mucho antes de que empiecen
- Empezar por lo pequeño y progresar hacia lo grande
- NO son POSIBLE las PRUEBAS EXHAUSTIVAS
- Son más efectivas las pruebas dirigidas por un equipo independiente
- El 80% de los errores está en el 20% de los módulos
- Hay que identificar esos módulos y probarlos muy bien

Diseño de casos de prueba-Modelo de prueba (PUD)

- CASO de prueba
 - Componente que se va a probar
 - Datos de entrada
 - Resultado esperado
 - Condiciones de prueba: estado del componente, información de contexto

- PROCEDIMIENTO de prueba
 - Cómo realizar uno/varios/parte de algún caso de prueba

- COMPONENTE de prueba
 - Automatiza uno/varios/partes de un procedimiento de prueba

Definición: Caso de Prueba

- **Es un conjunto de entradas de prueba, condiciones de ejecución y resultados esperados**
- **Tiene un objetivo concreto (probar algo)**

Ejemplo: CASO de PRUEBA CP1 para CASO de USO “Entrada Sistema”

ENTRADA: usuario “hacker” password “kaixo”

CONDICIONES DE EJECUCIÓN: no existe en la tabla CUENTA(usuario,pass,intentos) la tupla <“hacker”, “kaixo”,x> pero sí una tupla <“hacker”,“hola”,x>

RESULTADO ESPERADO: no deja entrar y cambia la tupla a <“hacker”,“hola”,x+1>

Objetivo del caso de prueba: comprobar que no deja entrar a un usuario existente con un password equivocado.

Definición: Procedimiento de Prueba

- **Pasos que hay que llevar a cabo para probar uno (o varios) casos de prueba: ¿cómo probar el caso de prueba y verificar si ha tenido éxito?**

Ejemplo: Procedimiento de prueba para CP1

- Ejecutar la clase Presentacion
- Comprobar que en la BD “passwords.mdb” existe la tupla <“hacker”, “hola”, x>
- Escribir “hacker” en la interfaz gráfica (en el campo de texto etiquetado “Escribe nombre usuario”)
- Escribir “kaixo” en la interfaz gráfica (en el campo de texto “Escribe password”)
- Pulsar botón “Acceder al sistema”
- Comprobar que no deja entrar al sistema y que en la BD la tupla ha cambiado a <“hacker”, “hola”, x+1>

Definición: Componente de Prueba

- Programa que automatiza la ejecución de uno (o varios) casos de prueba
- Una vez escrito, se puede probar muchas veces (cada vez que haya un cambio en el código de una clase que pueda afectarle)

```
public class ComponentePruebaEntrSistema {  
 public void testLoginPassword() {  
 InterfaceLogicaNegocio In; InterfaceOperacionesParaPruebas Ip;  
 Ip.aniadirUsuario("hacker","hola",3); // Crea usuario con pass y numInt.  
 boolean b = In.hacerLogin("hacker","kaixo");  
 assertEquals(b,false);  
 int j = Ip.comprobarUsuario("hacker","hola"); // Dev. Nº intentos  
 assertEquals(j,4); //sino error  
 }  
}
```

NOTA: se necesitarán otros métodos como **comprobarUsuario,aniadirUsuario** que pueden pertenecer a la lógica del negocio o no (en este caso se considera que no)

Estrategias de Prueba

- Pruebas de Caja Negra
 - Validar si el comportamiento observado del producto cumple sus especificaciones
 - Pruebas funcionales
- Pruebas de Caja Blanca
 - Seleccionar los caminos del programa a ejercitar durante las pruebas
 - Pruebas estructurales

Caja Negra: Clases de Equivalencia

- Dividir el dominio de las entradas en clases de equivalencia
- 2 casos de prueba de una misma partición es probable que revelen los mismos incidentes.

Caja Negra: Clases de Equivalencia

- Identificar las variables y sus posibles valores
- Identificar las clases de equivalencia

Variables	Clases Válidas	Clases Inválidas

- Seleccionar representantes
- Seleccionar casos de prueba

Caja Negra: Clases de Equivalencia

Variables	Clases Válidas	Clases Inválidas	Representantes
Edad	1 a 80	< 1 > 80	60 0 90

Caja Negra: Valores Límite

- Frontera de las particiones: límites
- Mayor probabilidad de revelar fallas
 - Suele haber problemas con los valores límites de los dominios
- Considerar
 - Límite
 - Proximidades al límite
- Son buenos representantes

Caja Negra: Valores Límite

- Modelo de la realidad
 - Derivado de las clases de equivalencia
- Un estrategia de selección
 - Seleccionar valores límite y cercanos
- Un criterio de cobertura
 - Cubrimiento de bordes
- Una teoría de errores
 - Errores por distracción ($>$ por \geq)

Caja Negra: Valores Límite

1. Rango
 - La edad es de 1 a 80
 - Límites de la clase válida.
 - Num. art = 1
 - Num. art = 80
 - Límites de las clases inválidas
 - Num. art = 0
 - Num. art = 81

Caja Negra: Valores Límite

Variables	Clases Válidas	Clases Inválidas	Representantes
Edad	1 a 80	< 1 > 80	60 0 90 1 80 0 81 } Valores límite

Caja Negra: Resumiendo

- **Ventajas**
 - Alta probabilidad de detectar incidentes con un conjunto relativamente reducido de casos de prueba
 - Es intuitiva, fácil de aprender y enseñar
 - Es generalizable a múltiples variables
- **Limitaciones**
 - Errores que no se dan en los bordes o no son los casos más obvios
 - Regresión con los mismos representantes
 - Dominios insuficientemente conocidos

Caja Blanca: “Viendo” el código interno

- Intentan garantizar que todos los caminos de ejecución del programa quedan probados
 - Usa la estructura de control para obtener los casos de prueba.
- Pruebas de estructura de control:
 - De condición: Diseñar casos de prueba para que todas las condiciones del programa se evalúen a cierto/falso
 - De bucles: Diseñar casos de prueba para que se intente ejecutar un bucle 0,1,...,n-1,n y n+1 veces (siendo n el número máximo)

Caja Blanca: Ejemplo

```
public class Esprimo {  
  
 public static boolean esPrimo (String args[])  
 throws ErrorFaltaParametro,  
 ErrorSololParametro,  
 ErrorNoNumeroPositivo {  
 if (args.length == 0) throw new ErrorFaltaParametro();  
 else if (args.length > 1) throw new ErrorSololParametro();  
 else {  
 try {  
 float numF = Float.parseFloat(args[0]);  
 int num = (int)numF;  
 if (num<=0) throw new ErrorNoNumeroPositivo();  
 else {  
 for (int i=2;i<num;i++)  
 if (num%i==0) {return false;}  
 return true;  
 }  
 }  
 catch (NumberFormatException e) { throw new ErrorNoNumeroPositivo(); }  
 }  
 }  
}
```


**El método
Esprimo.esPrimo
puede ser llamado
con un array de
Strings**

Caja Blanca: "Ejemplo"

NUM	SalidaEsper	comentario
	falta parámetro	if (args.length == 0) => EJECUTAR "then" // (args.length)==true
xx yy	sólo 1 param	if (args.length > 1) => EJECUTAR "then" // (args.length)==false // (args.length > 1)==true
-4	no positivo	if (num<=0) => EJECUTAR "then" // (args.length > 1)=false // (num<=0)==true
2	primo	for (int i=2;i<num;i++) EJECUTAR BUCLE 0 VECES // (num<=0)==false
3	primo	for (int i=2;i<num;i++) EJECUTAR BUCLE 1 VEZ
4	no primo	for (int i=2;i<num;i++) EJECUTAR 2 VECES // if (num%i==0) => EJECUTAR "then" // (num%i==0)==true
23	primo	for (int i=2;i<num;i++) EJECUTAR BUCLE N VECES // (num%i==0)==false
patata	no positivo	Probar la condición (excepción) catch (NumberFormatException e)

ENTRADA

OBJETIVO A PROBAR

-Probar todas las condiciones

-Probar bucles

Caja Blanca: Cobertura de decisión

- Todas las decisiones se evalúan al menos una vez (a true Y false).
- Esto garantiza que se evalúen todos los caminos.

Caja Blanca: Cobertura de condición

- En este caso se comprueba que todas las condiciones de las decisiones se evalúan al menos una vez (a cierto o falso).
- Complementarias a las de cobertura de sentencia

¿Qué se puede probar?

Existe una correspondencia entre cada nivel de prueba y el trabajo realizado en cada etapa del desarrollo

Tipos de pruebas

- Pruebas unitarias
 - Prueba de un único comportamiento elemental
- Pruebas de integración
 - Prueba de las interacciones entre componentes del sistema
 - Verificación incremental
 - Descendente
 - Ascendente
- Regresión para detectar errores en componentes ya probados!
- Pruebas del sistema
 - Prueba global del sistema como unidad de ejecución
- Pruebas de aceptación
 - Se centran en asegurar que se satisfacen los requisitos desde el punto de vista del usuario

Tipos de pruebas (otros)

- Pruebas de instalación
 - Verificar que el sistema puede ser instalado en la plataforma del cliente y que funcionará correctamente
- Pruebas de configuración
 - Verificar que el sistema funciona correctamente en diferentes configuraciones (p. ej. Configuraciones de red)
- Pruebas negativas
 - Se centran en provocar intencionadamente que el sistema falle.
 - Se trata de utilizar el sistema en modos para los que no ha sido diseñado: config. de red incorrectas, recursos hw insuficientes, cargas de trabajo imposibles (casos de abuso)
- Pruebas de estrés o tensión
 - Se centran en identificar problemas con el sistema cuando hay recursos insuficientes o competencia por los recursos

Pruebas de Unidad

- Centran la prueba en un componente (1 caso de uso?)
- Puede realizarse en paralelo a otros componentes
- Básicamente son pruebas de caja blanca
 - Interfaz
 - Condiciones límite
 - Caminos independientes
 - Caminos de tratamiento de errores
- Se prueban los caminos de control importantes para descubrir errores en el componente
- Debemos simular el “comportamiento” del resto de componentes

Pruebas de Integración

- Centran la prueba en la integración de varios componentes (casos de uso de un actor?)

- Tipos
 - Pruebas de integración descendente (prog.ppal->modulos)
 - Pruebas de integración ascendente (modulos->prog.ppal)

- Pruebas de regresión
 - Cambios o la introducción de un nuevo componente pueden provocar errores en componentes ya probados!
 - Al realizar cambios en algún componente debemos probar de nuevo los componentes ya probados
 - Se realizan las mismas pruebas para asegurarse que no se han producido cambios colaterales

Pruebas de Sistema

- Realizado el software, éste debe ponerse en explotación e integrarse en un entorno productivo

- Estas pruebas sirven para verificar que se han integrado adecuadamente todos los elementos del sistema y todos ellos de forma conjunta realizan las funciones apropiadas

- Pruebas de seguridad
- Pruebas de resistencia
- Pruebas de rendimiento (carga)
- Pruebas de recuperación

Pruebas de Aceptación

- Se llevan a cabo cuando se han terminado las pruebas de integración, el software está ensamblado y se han realizado todas las pruebas de unidad e integración
- La validación se consigue cuando el software funciona según las EXPECTATIVAS del USUARIO
- Se realizan una serie de pruebas de caja negra que aseguren que se satisfacen los requisitos

- Funcionales
- De rendimiento
- De documentación
- Recuperación de errores
- ...

Pruebas de Aceptación

- Pruebas ALFA:
 - Realizadas por el usuario con el desarrollador como observador en un entorno controlado (simulación de un entorno de producción)
- Pruebas BETA:
 - Realizadas por el usuario en su entorno de trabajo y sin observadores

Depuración de errores

- Al realizar pruebas pueden descubrirse errores y éstos deben depurarse
- Depurar errores es extremadamente DIFÍCIL (sobre todo si se trata de un sistema desconocido)
- El error puede ser provocado por un "mal uso" no contemplado en el diseño
- Puede ser difícil reproducir las condiciones que lo producen
- El error aparece de forma intermitente
- Su corrección requiere cambios sustanciales del SI

Proceso de Pruebas

Pero yo soy programador...

- La calidad del software final depende de todos los involucrados
- Cuanto antes se encuentra un error, menor es el coste de arreglarlo
- Existen herramientas que ayudan a los programadores a probar su código

Caso de prueba (para la práctica)

- **CÓMO** debe ser
 - Con alta probabilidad de detectar algún error
 - No redundante
 - Representativo
 - Ni muy simple ni muy complejo

- **QUÉ** debe contemplar
 - La planificación de la prueba
 - El diseño de los casos de prueba
 - La ejecución de la prueba
 - La evaluación de los casos de prueba-cobertura del CP y estado de los defectos

Caso de prueba (para la práctica)

- No hay que olvidarse de:
- Pruebas sobre la capa de presentación (ventanas, menús, ratón...)
- Pruebas sobre la capa de gestión de datos
- Pruebas de documentación-manuales
- Pruebas de ayuda