

Pruebas de Programas

jvillena@it.uc3m.es

Introducción Errores de software

 Un error en un programa puede ser algo muy serio

http://www.wired.com/software/coolapps/news/2005/11/69355?currentPage=all (http://www.elmundo.es/elmundo/2005/11/11/ciencia/1131725311.html) http://www5.in.tum.de/~huckle/bugse.html

http://www.cs.tau.ac.il/~nachumd/verify/horror.html

Introducción

¿Qué es probar?

- ¡Ojo! No es convencerse de que el programa está bien...
 - Eso ya se hace en las fases anteriores del desarrollo del programa (o lo intentan)
- Probar un programa es buscarle fallos "a mala leche"
- El objetivo es poner en evidencia al programa

2

Introducción

La prueba exhaustiva es imposible

- Esto es imposible desde cualquier punto de vista:
 - Humano
 - Económico
 - Incluso matemático: bucles infinitos
- Explosivo número de combinaciones
- Habría que probar todas las posibles variaciones en los datos de entrada
- No podemos alcanzar la perfección... pero algo habrá que hacer

Introducción

Organización: Fases de prueba

- Prueba de Unidades
 - O Caja Blanca
 - Cobertura de segmentos
 - Cobertura de ramas
 - Cobertura de condición/decisión
 - Cobertura de bucles
 - Caja Negra
 - Cobertura de requisitos
- Pruebas de Integración
- Pruebas de Aceptación

5

Prueba de Unidades

- Se trata de probar módulos sueltos
- Fase informal previa:
 - Ejecutar pequeños ejemplos
 - OHay herramientas que **analizan automáticamente** la sintaxis de los programas
 (¡e incluso "opinan" sobre fuentes potenciales de error!)
- Fase de prueba sistemática:
 - Pruebas de caja blanca (o transparente): Se mira con lupa la <u>estructura</u> del código escrito
 - Pruebas de caja negra: Se prueba la funcionalidad del módulo sin atender a su contenido

Prueba de Unidades Caja blanca

- También llamadas:
 - pruebas estructurales
 - o pruebas de caja transparente
- Su objetivo es probar exhaustivamente la estructura del código
- Cobertura: es una medida del porcentaje de código que ha sido probado o "cubierto" con las pruebas. Hay varios tipos:
 - Cobertura de segmentos
 - Cobertura de ramas
 - Cobertura de condición/decisión

Cobertura de bucles

Prueba de Unidades Caja blanca

- Cobertura de segmentos (o de sentencias)
 - Segmento: secuencia de sentencias sin puntos de decisión
 - El nº de sentencias es finito. Hay que ser precavido a la hora de elegir cuándo parar
 - No se suele pasar por todas las sentencias sino por una mayoría elegida adecuadamente

Prueba de Unidades


```
if (condición) {
 EjecutaEsto()
}
```

- Hay que probar cuándo la condición se cumple y cuándo falla
- Refinamiento: hay que recorrer todas las posibles salidas de los puntos de decisión (y excepciones)

Prueba de Unidades Caja blanca

 ¿Qué ocurre cuando la expresión booleana es más compleja?

```
if (condición1 || condición2) {
 HazEsto()
}
```

- Sólo 2 ramas, pero 4 posibles combinaciones
- Hay que definir un criterio de cobertura sobre las combinaciones

Prueba de Unidades

- Los bucles son una fuente inagotable de errores.
- O Pruebas para un bucle WHILE:
 - 1. 0 ejecuciones
 - 2. 1 ejecución
 - 3. Más de 1 ejecución
- Pruebas para un bucle DO/WHILE:
 - 1. 1 ejecución
 - 2. Más de 1 ejecución
- Pruebas para un bucle FOR:
 - Son muy seguros: basta ejecutarlos una vez (si dentro no se altera la variable de control o algo así)

... pero conviene examinarlos por si acaso

Prueba de Unidades Caja blanca

- ¿Qué hacer en la práctica?
 - Acercarse al 100% de segmentos
 - Lograr una buena cobertura de ramas
 - La buena cobertura depende del tipo de programa:
 - Juegos basta con probar 60-80% del código
 - Aplicaciones críticas (sanitarias, centrales nucleares, aplicaciones militares, etc.) >90%
 - La cobertura requerida suele crecer con el grado de distribución del programa
 - Las pruebas de caja blanca se pueden hacer con un depurador (debugger)

Prueba de Unidades Caja blanca

- Las pruebas de caja blanca comprueban la estructura no la funcionalidad
- Un programa puede estar bien, y sin embargo no servir a la función que pretende (lo que hace, lo hace bien, pero no hace lo que queríamos que hiciese)
- Necesitamos comprobar la funcionalidad con pruebas de caja negra

13

Prueba de Unidades

- Ejecutar el programa paso a paso, conociendo el valor de las variables en todo momento
- El depurador se utiliza como consecuencia de la detección de un error
- Antes de entrar en el depurador hay que delimitar el error y sus posibles causas

Prueba de Unidades Caja negra

- También llamadas:
 - O Pruebas de caja opaca
 - Pruebas funcionales
 - Pruebas de entrada/salida
 - Pruebas inducidas por los datos
- Su objetivo es probar la funcionalidad del código
- Intentan encontrar casos en los que el módulo no atiende a su especificación
- Especialmente indicadas en los módulos que van a ser interfaz con el usuario

15

Prueba de Unidades Caja negra

- Cobertura de especificación: nº de requisitos que se han probado
- Problema: el conjunto de datos es muy amplio
- Solución: analizar clases de equivalencia
 - Casos generalizados de uso
- Recetas para identificarlas:
 - O Por debajo, en y por encima de un rango dado
 - O Por debajo, en y por encima de un valor concreto
 - OEn un conjunto dado o fuera de él
 - Verdadero o falso
 - (y lo mismo para las salidas)

Prueba de Unidades Caja negra

- Ejemplo: Entero para identificar el día del mes.
 - OValores posibles: [1..31]
 - OTendremos tres clases de equivalencia:
 - Números menores que 1
 - Números entre 1 y 31
 - Números mayores que 31
- Atención a los valores singulares
- Se escoge un valor de cada clase (que no esté al límite)
- Probar también los valores frontera

17

Prueba de Unidades Caja negra

Limitaciones:

- Las pruebas de caja negra comprueban la funcionalidad (el programa hace lo que queremos) pero...
- No comprueban si el programa hace además cosas que no debería... (ej: un virus)
- No es suficiente con sólo pruebas de caja negra

Pruebas de Integración

- Involucran varios módulos
- Pueden ser estructurales o funcionales
 - Estructurales: como las de caja blanca, pero analizando llamadas entre módulos
 - Funcionales: como las de caja negra, pero comprobando funcionalidades conjuntas
 - O Se siguen utilizando clases de equivalencia **y** análisis de valores frontera
- Las pruebas finales consideran todo el sistema, cubriendo plenamente la especificación de requisitos del usuario

19

Pruebas de Integración

Algunas técnicas de diseño

- Diseño descendente: se comienza probando los módulos más generales
 - Ventaja: Piensa en términos de funcionalidad global
 - Inconveniente: No dispongo de los módulos inferiores
- Diseño ascendente: se comienza probando los módulos de base
 - Ventaja: No hay que construir módulos ficticios
 - Inconveniente: Se centra más en el desarrollo que en las expectativas del cliente
- Codificación incremental: se codifican sólo las partes de cada módulo necesarias para cada funcionalidad; una vez probada, se van añadiendo funcionalidades
 - Ventaja: Cuando hay mucha interacción con el usuario
 - Inconveniente: No tenemos módulos completos hasta el final

Pruebas de Aceptación

- Pruebas funcionales que realiza el cliente antes de poner la aplicación en producción
- Hay errores que sólo el cliente puede detectar...
 - ○"el cliente siempre tiene razón"
- Técnicas:
 - Pruebas alfa: Se invita al cliente al entorno de desarrollo, trabajando sobre un entorno controlado
 - Pruebas beta: Se desarrollan en el entorno del cliente, que se queda sólo con el producto en un entorno sin controlar
 - Ambas pruebas son habituales cuando se va a __distribuir el programa a **muchos clientes**

21

Otros tipos de pruebas

- Recorridos (walkthroughs)
 - Se reúne a desarrolladores y críticos: los críticos se leen el código línea a línea y piden explicaciones a los desarrolladores
 - Eficaz para errores de naturaleza local
 - Pésima para localizar fallos en interacciones entre partes alejadas
- Aleatorias (random testing)
 - Se basa en que la probabilidad de descubrir un error es similar si se eligen pruebas al azar que si se utilizan criterios de cobertura
 - Razonable empezar las pruebas probando al azar
 - Pero es insuficiente en programas críticos

Otros tipos de pruebas

- Solidez (robustness testing)
 - ¿Cómo reacciona el sistema ante datos de entrada erróneos?
 - Por ejemplo, probar:
 - Todas las órdenes correctas
 - Órdenes con errores de sintaxis
 - Órdenes correctas, pero fuera de lugar
 - La orden nula
 - Órdenes con datos de más
 - Provocar una interrupción después de introducir una orden
 - Órdenes con delimitadores inapropiados
 - Órdenes con delimitadores incongruentes (]

22

Otros tipos de pruebas

- Aguante (stress testing)
 - Consiste en probar "hasta dónde aguanta" un programa por razones internas
 - O Por ejemplo:
 - ¿Es capaz de trabajar con un disco al 95%?
 - ¿Aguanta una carga de CPU al 90%?
 - ¿Con qué porcentaje de la memoria ocupada es capaz de trabajar, etc.?
 - ¿Cuántos accesos concurrentes soporta?

Otros tipos de pruebas

- Prestaciones (performance testing)
 - Pueden ser importantes los parámetros de consumo: tiempo de respuesta, memoria ocupada, espacio en disco, ...
- Conformidad u Homologación (conformance testing)
 - Normas a las que el programa debe atenerse
 - Son pruebas de caja negra para comprobar que el programa se ajusta a las normas debidas
- Interoperabilidad (interoperability testing)
 - Buscan problemas de comunicación entre nuestro producto y otros con los que debe trabajar

Otros tipos de pruebas

- Regresión (regression testing)
 - Una nueva versión exige una nueva pasada de pruebas (¡de todo!)
 - Para reutilizar las pruebas, es necesario documentar éstas muy bien
- Mutación (mutation testing)
 - Introducir errores a propósito para verificar la bondad de las pruebas

Plan de pruebas

- Es un conjunto de pruebas
- Cada prueba debe:
 - Dejar claro qué tipo de propiedades se quieren probar
 - O Dejar claro **cómo se mide** el resultado
 - O Especificar en qué consiste la prueba
 - O Definir cuál es el resultado que se espera
- Las pruebas "angelicales" carecen de utilidad

27

Plan de pruebas

- Un caso de prueba consta de:
 - 1. El propósito de la prueba
 - 2. Los pasos de ejecución de la prueba
 - 3. El resultado que se espera
- Todos estos puntos deben quedar perfectamente documentados
- Esto es laborioso, tedioso, aburrido y desagradable

Plan de pruebas

- 1. Pasar pruebas de caja negra analizando valores límite
- Identificar clases de equivalencia de datos y añadir más pruebas de caja negra
- Añadir pruebas basadas en presunción de error: "¡Me lo temía!"
- Medir la cobertura de caja blanca que se ha logrado con las fases previas y añadir más pruebas de caja blanca

29

Aspectos psicológicos y de organización del trabajo

- Probar es ejercitar un programa para encontrarle fallos, no para demostrar que funciona
- 2. Una prueba tiene éxito cuando encuentra un fallo
- Las pruebas debe diseñarlas y pasarlas una persona distinta de la que ha escrito el código
- No se debe esperar a que todo el código esté escrito para empezar a pasar las pruebas
- Si en una sección se encuentran muchos fallos, hay que seguir insistiendo sobre ella
- Si se detectan muchos fallos en un módulo, lo mejor es desecharlo, diseñarlo de nuevo y recodificarlo
- 7. Las pruebas pueden encontrar fallos pero jamás demostrar que no los hay
- Las pruebas también tienen fallos

Conclusiones

- Probar es buscarle fallos a un programa
- La fase de pruebas absorbe una buena porción de los costes de desarrollo de software
- Hay herramientas, pero al final hace siempre falta el artista humano

31

Caso práctico

- Desarrollar un plan de pruebas para el método siguiente:
 - public boolean Busca (char C, char V [])
- El procedimiento devuelve TRUE si C está en V, y FALSE si no

Caso práctico

- Primero identificamos clases de equivalencia:
 - C: Está poco especificado
 - V: No se dice nada de las dimensiones del array ni del criterio de ordenación
 - Lo que devuelve: esto sí está claro
- Antes de nada, hay que aclarar estos puntos en la especificación del problema

33

Caso práctico

- Nueva versión de la especificación:
 - A este procedimiento se le proporciona un carácter C y un array V de caracteres. Se admitirá cualquier carácter de 8 bits de los representables en un PC con Java. El array podrá tener entre 0 y 10.000 caracteres y deberá estar ordenado alfabéticamente, en orden ascendente. Es admisible cualquier cadena de caracteres. El procedimiento devuelve TRUE si C está en V, y FALSE si no. Trabajamos en Java.

Caso práctico

equivalencia:

- O C:
 - 1. Cualquier carácter
- V:
 - 1. El array vacío.
 - 2. Un array entre 1 y 10.000 elementos, ordenado
 - 3. Un array entre 1 y 10.000 elementos, desordenado
- Resultado:
 - 1. TRUE
 - 2. FALSE
- Cabe considerar combinaciones significativas de datos de entrada: que C sea el primero o el último del array

35

Caso Práctico

- Buscar el carácter "k" en el ARRAY "" → debe devolver FALSE
- Buscar el carácter "k" en el ARRAY "k" → debe devolver TRUE
- Buscar el carácter "k" en el ARRAY "j" → debe devolver FALSE
- Buscar el carácter "k" en el ARRAY "kl" → debe devolver TRUE
- Buscar el carácter "k" en el ARRAY "jk" → debe devolver TRUE
- 6. Buscar el carácter "k" en el ARRAY de 10.000 "a" → debe devolver FALSE
- (... y pruebas referentes a la ordenación del array)

Caso Práctico

- Buscar el carácter "k" en el ARRAY "abc" → debe devolver FALSE
- Buscar el carácter "k" en el ARRAY "jkl" → debe devolver TRUE

37

Caso Práctico

17.}

Pruebas de caja blanca

```
 public boolean Busca ( char C, char V[] ) {

 int a, z, m;

3. a = 0;
4. z = V.length - 1;
5. while ( a <= z ) {
 m = (a + z) / 2;
 Para las pruebas
 if (V[m] == C)
 return true;
else {
8.
9.
 de caja blanca
 if ( V[m] < C )
 necesitamos
10.
11.
 a = m + 1;
 conocer el código
12.
 else
13.
 z = m - 1;
 interno
14. }
15. }
16. return false;
```


Caso Práctico

Pruebas de caja blanca

por dónde vamos pasando sobre el código, sólo

nos queda por probar la rama de la línea 12

- Hay que añadir un caso adicional para pruebas de caja blanca:
 - 1. Buscar el carácter "k" en el ARRAY "l" → debe devolver
- Cobertura del 100% de segmentos y de condiciones

Caso Práctico Pruebas de caja blanca

Formalización del banco de pruebas:

```
O If (Busca("k", "")) System.out.println("falla 1.1");
O If (!Busca("k", "k")) System.out.println("falla 1.2");
O If (Busca("k", "j")) System.out.println("falla 1.3");
O If (!Busca("k", "kl")) System.out.println("falla 1.4");
O If (!Busca("k", "jk")) System.out.println("falla 1.5");
O If (Busca("k", "aaaa")) System.out.println("falla 1.6");
O If (Busca("k", "abc")) System.out.println("falla 2.1");
O If (!Busca("k", "jkl")) System.out.println("falla 2.2");
O If (Busca("k", "l")) System.out.println("falla 3.1");
```


Caso Práctico Pruebas de solidez

- Podríamos pasar pruebas de solidez:
 - ¿Qué ocurre si sobrepasamos el límite de 10.000 en el array?
 - O ¿Qué ocurre si el array estuviese desordenado?

