CAPÍTULO 5 PRUEBAS DEL SOFTWARE

65

66

67

68

69

70

71

72

73

74

75

3 4

1

2

5 6

ACRÓNIMOS

9 10

SRET Pruebas Orientadas a la Confiabilidad del Software

11 12

17

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

Introducción

Hacer pruebas es una actividad que tiene el objetivo 14 de evaluar y mejorar la calidad del producto, 15 identificando defectos y problemas.

16 Las pruebas del software consisten en verificar el comportamiento de un programa dinámicamente a 18 través de un grupo finito de casos de prueba, 19 debidamente seleccionados del, típicamente, ámbito 20 de infinito, en ejecuciones relación 21 comportamiento esperado. En la definición anterior las palabras en itálica se corresponden con aspectos esenciales en la identificación del "Área de Conocimiento de las Pruebas del Software". En particular:

- Dinámicamente: Este termino significa que hacer pruebas siempre supone ejecutar el programa con entrada de datos (valorados). Para precisar, es preciso afirmar que la entrada de valores no es siempre suficiente para definir una prueba, dado que un sistema complejo y no determinista podría tener diferentes comportamientos con las misma entrada de datos, dependiendo del estado en el que se encuentre. En cualquier caso, en este KA, mantendremos el término de "entrada de datos", asumiendo la convención de que el término incluye un estado del sistema específico, en los casos en que sea necesario. Existen otras técnicas complementarias a las pruebas, aunque diferentes, descritas en el KA sobre la Calidad del Software.
- Finito: Incluso en programas sencillos, teóricamente podría haber tantas pruebas que realizar, que hacer pruebas exhaustivas podría llevar meses o años. Esta es la razón por la que en la práctica el grupo completo de pruebas se podría considerar infinito. Hacer pruebas siempre supone un compromiso entre recursos y calendarios de trabajo limitados, por un lado, y necesidades inherentes de pruebas ilimitadas, por
- Seleccionados: La diferencia esencial entre las distintas técnicas de pruebas propuestas se encuentra en cómo se escoge el conjunto de pruebas. Los ingenieros informáticos deben ser

56 conscientes de que criterios de selección 57 distintos pueden producir grados de efectividad muy diferentes. La forma de identificar el 58 59 criterio de selección de pruebas más apropiado 60 para un conjunto de condiciones particulares es 61 un problema complejo; en la práctica se usa la 62 experiencia en el diseño de pruebas y técnicas de 63 análisis de riesgo. 64

Esperado: Debería se posible, aunque a veces no sea fácil, decidir si el resultado observado de la ejecución de un programa es aceptable o no, porque si no el esfuerzo de realizar las pruebas sería inútil. El comportamiento observado se puede comprobar con los resultados esperados por el usuario (normalmente conocido como pruebas de validación), con las especificaciones (pruebas de verificación), o, finalmente, con el comportamiento anticipado de requerimientos implícitos o expectativas razonables. Vea más detalles en el KA de Requerimientos del Software, punto 6.4 Pruebas de Aceptación.

La apreciación de las pruebas del software ha evolucionado hacia una forma más constructiva. Ya no se asume que realizar pruebas es una tarea que 80 empieza solamente cuando la fase de programación 81 se ha completado, y que tiene el único propósito de 82 detectar errores. Las pruebas del software se ven 83 ahora como una actividad que debería estar presente 84 durante todo el proceso de desarrollo y 85 mantenimiento y es en sí misma una parte importante de la construcción del producto. Es más, la 86 87 planificación de las pruebas debería empezar en las 88 primeras etapas del proceso de requisitos, mientras 89 que los planes y procedimientos de pruebas deberían 90 desarrollare posiblemente 91 sistemáticamente según avanza el desarrollo. La 92 planificación de las pruebas y las propias actividades 93 de diseño constituyen una información muy útil que 94 ayuda a los diseñadores de software a identificar 95 debilidades potenciales (tales como elementos del 96 diseño que han pasado desapercibidos, 97 contradicciones de diseño, u omisiones ambigüedades en la documentación).

99 En la actualidad se considera que la prevención es la 100 actitud adecuada en lo que respecta a la calidad: 101 obviamente es mejor evitar problemas que 102 solucionarlos. Realizar pruebas debe verse como un 103 medio para verificar, no sólo si la prevención ha sido 104 efectiva, si no para identificar fallos en aquellos 105 casos en los que, por alguna razón, no lo ha sido.

- Aunque quizás sea obvio, vale la pena reconocer que,
- incluso después de una campaña de pruebas
- extensiva, el software aún podría contener errores.
- Las acciones de mantenimiento correctivas
- 5 proporcionan la solución a errores en el software
- después de que éste ha sido entregado. El KA del
- Mantenimiento del Software aborda los temas
- relacionados con el mantenimiento del software.
- 9 En el KA del Mantenimiento del Software (véase
- punto 3.3 Técnicas de Gestión de Calidad del
- 11 Software), las técnicas de gestión de la calidad del
- 12 software se dividen entre técnicas estáticas (sin
- 13 ejecución de código) y técnicas dinámicas (con 14 ejecución de código). Ambas categorías son útiles.
- 15 Este KA se centra en técnicas dinámicas.
- 16 Las pruebas del software también están relacionadas
- 17 con la construcción del software (véase la sección 3.4
- 18 Construcción de Pruebas). Las pruebas de unidad y
- 19 de integración están íntimamente relacionadas con la
- 20 construcción del software, si no son parte de la
- 21 misma.
- 22 23

DIVISIÓN DE TEMAS

- La descomposición de temas en el KA de las Pruebas
- 25 del Software se muestra en la Figura 1.
- 26 La primera subárea describe los *Fundamentos de las*
- 27 Pruebas del Software. Cubre las definiciones básicas
- 28 del área de pruebas del software, la terminología
- 29 básica y los términos clave, así como las relaciones
- 30 con otras actividades.
- 31 La segunda subárea, Niveles de Pruebas, está

- formada por dos puntos ortogonales: el primero (2.1)
- enumera los niveles en que tradicionalmente se
- subdividen las pruebas para software grande,
- 35 mientras que el segundo (2.2) considera las pruebas
- 36 para situaciones o propiedades específicas y se
- 37 conoce como objetivos de las pruebas. No todos los
- 38 tipos de pruebas se pueden aplicar a todos los
- 39 productos de software, tampoco se han enumerado
- 40 todos los tipos posibles.
- 41 El objeto y los objetivos de las pruebas determinan la forma en que un grupo de pruebas se identifica, en lo 42
- 43 que se refiere a su consistencia - cuántas pruebas
- 44
- son suficientes para conseguir el objetivo
- 45 especificado - y su composición - qué casos de
- 46 prueba se deberían seleccionar para conseguir el
- 47 objetivo especificado (aunque normalmente la parte
- "para conseguir el obietivo especificado" es implícita
- y sólo se usa la primera parte de las dos frases
- anteriores). Los criterios para responder a la primera
- cuestión se denominan criterios de idoneidad las
- 52 pruebas, mientras que los que se refieren a la
- 53 segunda cuestión se denominan criterios de selección
- 54 de las pruebas.
- En las últimas décadas se han desarrollado varias
- 56 Técnicas de Pruebas y aún se están proponiendo
- 57 nuevas técnicas. El conjunto de pruebas comúnmente
- 58 aceptadas están enumeradas en la subárea 3.
- 59 Las Mediciones de Pruebas se enumeran en la
- subárea 4. Finalmente, los aspectos relacionados con
- el Proceso de las Pruebas están enumeradas en la
- 62 subárea 5

Figura 1 División de los temas para el KA de las Pruebas del Software

1 1. Fundamentos de las Pruebas del Software

- 2 1.1 Terminología relacionada con las pruebas
- 3 1.1.1 Definiciones de pruebas y terminología 4 relacionada
- 5 [Bei90:c1; Jor02:c2; Lyu96:c2s2.2]
- 6 (IEEE610.12-90)
- 7 Vea una introducción detallada del KA de las 8 Pruebas del Software en las referencias 9 recomendadas.
- 10
- 11 1.1.2 Errores Vs. Fallos [Jor02:c2; Lyu96:c2s2.2; 12 Per95:c1; Pfl01:c8] (IEEE610.12-90;
- 13 IEEE982.1-88)
- En la bibliografía sobre Ingeniería del Software se usan diversos términos para describir un 16 funcionamiento incorrecto, particularmente falta, 17 error, fallo y otros términos. Esta terminología se 18 define detalladamente en el estándar IEEE 610.12-19 1990, Standard Glossary of Software Engineering 20 Terminology (IEEE610-90) y también se discute en 21 el KA de la Calidad del Software. Es esencial 22 distinguir claramente entre la causa de un 23 funcionamiento incorrecto, en cuyo caso se usan 24 términos como error y defecto, y los efectos no 25 deseados observados en los servicios proporcionados 26 por un sistema, que se llamarán fallos. Hacer pruebas 27 puede descubrir fallos, pero es el error el que se 28 puede, y se debe, eliminar.
- 29 En cualquier caso, debería aceptarse que no es 30 siempre posible identificar unívocamente las causas 31 de un fallo. No existe ningún criterio teórico que 32 pueda usarse para determinar qué error produce el 33 fallo observado. Podría decirse que hay que arreglar 34 el error para eliminar el problema, pero otros 35 cambios también podrían funcionar. Para evitar 36 ambigüedades, algunos autores prefieren hablar de 37 entradas que causan fallos (Fra98) en vez de errores 38 o lo que es lo mismo, aquellos grupos de entradas 39 de datos que hacen que el fallo aparezca.
- 40 1.2 Cuestiones clave
- 41 1.2.1 Criterios de selección de pruebas/Criterios de idoneidad de pruebas (o finalización de pruebas)
- 44 [Pfl01:c8s7.3; Zhu97:s1.1] (Wey83; Wey91; 45 Zhu97)
- 46 Un criterio de selección de pruebas es un medio para
 47 decidir cuáles deben ser los casos de prueba
 48 adecuados. Un criterio de selección se puede usar
- 49 para seleccionar casos de pruebas o para comprobar
- 50 si el grupo de casos de prueba es apropiado o sea, 51 para decidir si se puede terminar de hacer pruebas.
- 52 Véase el apartado *Finalización* de la sección 5.1
- 53 Consideraciones prácticas.
- 54 1.2.2 Efectividad de las pruebas/Objetivos para

- 55 las pruebas 56 [Bei90:c1s1.4; Per95:c21] (Fra98)
- Realizar pruebas consiste en observar un conjunto de 88 ejecuciones del programa. Hay diferentes objetivos 99 que nos pueden guiar en la selección del conjunto de 90 pruebas: la efectividad del grupo de pruebas sólo se 91 puede evaluar en función del objetivo seleccionado.
- 62 1.2.3 Realizar pruebas para la identificación de 63 defectos 64 [Bei90:c1; Kan99:c1]
 - 4 [Bel90.C1, Kall99.C1]
- Cuando realizamos pruebas para la identificación de defectos, una prueba es satisfactoria si produce un 67 error en el sistema. Es éste un enfoque 68 completamente diferente al de realizar pruebas para que el 69 demostrar software satisface 70 especificaciones u otro conjunto de propiedades 71 deseadas, en cuyo caso una prueba satisfactoria es 72. aquella en la que no se observan errores (al menos 73 significativos).
- 74 1.2.4 El problema del oráculo 75 [Bei90:c1] (Ber96, Wey83)
- 76 Un oráculo es cualquier agente (humano o mecánico) 77 que decide si un programa se comporta 78 correctamente durante una prueba 79 consecuentemente produce un veredicto de 80 "superada" o "fallada". Hay varios tipos diferentes de 81 oráculos, y la automatización de oráculos puede ser 82 muy difícil y cara.
- 83 1.2.5 Limitaciones teóricas y prácticas de las pruebas [Kan99:c2] (How76)
- La teoría de pruebas advierte en contra de un nivel 86 injustificado de confianza en una serie de pruebas 87 superadas. Desafortunadamente, la mayor parte de 88 los resultados establecidos en la teoría de pruebas son 89 negativos, en el sentido de que establecen aquello 90 que la prueba no puede conseguir, en vez de lo que 91 consiguió. La más famosa cita a este respecto es el 92 aforismo de Dijkstra que dice "las pruebas de un 93 programa se pueden usar para mostrar las presencia 94 de errores, pero nunca para demostrar su ausencia". 95 La razón obvia es que realizar un grupo completo de pruebas no es posible en el software real. Como 96 97 consecuencia, las pruebas deben dirigirse en función 98 de los riesgos y por tanto pueden verse como una 99 estrategia de gestión de riesgo.
- 100 1.2.6 El problema de los caminos no alcanzables [Bei90:c3]
- 102 Los caminos no alcanzables son aquellos caminos de 103 control que no pueden ejecutarse para ninguna 104 entrada de datos. Son un problema importante en las 105 pruebas orientadas por caminos y particularmente en 106 las derivaciones automáticas de entradas de pruebas 107 que se emplean en las técnicas de pruebas basadas en 108 código.
- 109 1.2.7 Posibilidad de hacer pruebas

[Bei90:c3, c13] (Bac90; Ber96a; Voa95)

2 El término "posibilidad de hacer pruebas" tiene dos 3 significados relacionados pero diferentes: por un 4 lado, se refiere al grado de facilidad del software para 5 satisfacer un determinado criterio de cobertura de 6 pruebas, como se describe en (Bac90); por otro, se 7 define como la probabilidad, posiblemente 8 cualificada estadísticamente, de que los errores del 9 software queden expuestos durante las pruebas, si es erróneo, tal y como se describe en (Voa95, Ber96a). 11 Ambos significados son importantes.

1

12 1.3 Relación de las pruebas con otras actividades

13 Las pruebas del software, aunque diferentes, están 14 relacionadas con las técnicas de gestión de la calidad 15 del software estático, las pruebas de validez del 16 software, la depuración y la programación. Sin 17 embargo, es útil considerar las pruebas desde el 18 punto de vista del analista de calidad del software o 19 certificador.

- Pruebas vs. técnicas de Gestión de Calidad del
 Software Estático. Véase también el KA de la
 Calidad del Software, punto 2. Proceso de
 Gestión de la Calidad del Software. [Bei90:c1;
 Per95:c17] (IEEE1008-87)
- 25 Pruebas vs. Pruebas de Validez y Verificación Formal [Bei90:c1s5; Pfl01:c8].
- Pruebas vs. Depuración. Véase también el KA de la Construcción del Software, punto 3.4 *Pruebas de la construcción* [Bei90:c1s2.1] (IEEE1008-87).
- Pruebas vs. Programación. Véase también el KA
 de la Construcción del Software, punto 3.4
 Pruebas de la construcción [Bei90:c1s2.1]
 (IEEE1008-87).
- 35 ◆ Pruebas y Certificación (Wak99).

36 2 Niveles de Pruebas

37 2.1 El objeto de la prueba

38 Las pruebas del software se realizan normalmente a diferentes *niveles* durante los procesos de desarrollo 40 y mantenimiento. Esto significa que el objeto de las 41 pruebas puede cambiar: un módulo, un grupo de 42 dichos módulos (relacionados por propósito, uso, 43 comportamiento, o estructura), o un sistema 44 completo. Jor02:c12;Pfl01:c8] [Bei90:c1; 45 Conceptualmente se pueden distinguir tres grandes niveles de pruebas, llamadas de Unidad, de 46 Integración y del Sistema. No hay un modelo de proceso implícito, ni se asume que ninguno de estos 49 tres niveles tiene mayor importancia que los otros 50 dos.

51 2.1.1 Pruebas de Unidad

52 [Bei90:c1; Per95:c17; Pfl01:c8s7.3] 53 (IEEE1008-87)

Las pruebas de unidad verifican el funcionamiento aislado de partes del software que se pueden probar independientemente. Dependiendo del contexto, estas

partes podrían ser subprogramas individuales o un componente más grande formado por unidades muy relacionadas. Hay una definición más precisa de 60 prueba de unidad en el estándar IEEE de pruebas de unidad del software (IEEE1008-87), que también 61 describe un método integrado para realizar y 62 documentar pruebas de unidad sistemáticamente. 63 64 Normalmente, las pruebas de unidad se realizan con acceso al código fuente y con el soporte de 65 herramientas de depuración, pudiendo implicar a los programadores que escribieron el código

68 2.1.2 Pruebas de Integración 69 [Jor02:c13, 14; Pfl01:c8s7.4]

70 Una prueba de integración es el proceso de verificar 71 la interacción entre componentes de software. 72 Estrategias clásicas de integración, como arriba-abajo 73 o abajo-arriba, se usan, tradicionalmente, con 74 software estructurado jerárquicamente.

75 Las estrategias modernas de integración están 76 dirigidas por la arquitectura, lo que supone integrar los componentes de software o subsistemas 77 78 basándose en caminos de funcionalidad identificada. 79 Las pruebas de integración son una actividad 80 continua, que sucede en cada fase en que los 81 ingenieros de software tienen que hacer abstracciones 82 de las perspectivas de bajo nivel y concentrarse en las 83 perspectivas del nivel que están integrando. Con la excepción de software sencillo y pequeño, las 84 85 estrategias de pruebas de integración sistemáticas e 86 incrementales son preferibles a probar todos los componentes juntos al final, lo que se conoce (de 87 88 forma gráfica), como pruebas en "big bang".

89 2.1.3 Pruebas del sistema [Jor02:c15; Pfl01:c9]

Las pruebas del sistema se ocupan comportamiento de un sistema completo. La mayoría 93 de los fallos funcionales deberían haber sido 94 identificados antes, durante las fases de pruebas de 95 unidad y pruebas de integración. Las pruebas del 96 sistema se consideran normalmente como las 97 apropiadas para comparar el sistema con los 98 requisitos no funcionales del sistema, como 99 seguridad, velocidad, exactitud y confiabilidad. Las interconexiones externas con otras aplicaciones, 100 101 utilidades, dispositivos hardware o con el sistema 102 operativo, también se evalúan en este nivel. Véase el 103 KA de Requisitos del Software para más información 104 acerca de requisitos funcionales y no funcionales.

105 2.2 *Objetivos de las pruebas* 106 [Per95:c8; Pf101:c9s8.3]

107 Las pruebas se realizan en relación a conseguir un 108 determinado objetivo, que se ha definido más o 109 menos explícitamente y con diversos niveles de 110 precisión. Definir el objetivo, en términos precisos y 111 cuantitativos, permite establecer controles en el 112 proceso de las pruebas.

Las pruebas se pueden realizar para verificar propiedades distintas. Se pueden asignar casos de prueba para comprobar que las especificaciones funcionales se han implementado correctamente, a lo que la literatura se refiere como pruebas de 5 conformidad, pruebas de corrección o pruebas de funcionalidad. Sin embargo, también se pueden

hacer pruebas a otras muchas propiedades no funcionales, como rendimiento, confiabilidad y

10 facilidad de uso, entre otras muchas.

11 Otros objetivos importantes de las pruebas incluyen 12 (aunque no se limitan a) mediciones de confiabilidad, 13 evaluación de la facilidad de uso y aceptación, para 14 los cuales se utilizarían métodos diferentes. Se debe 15 tener en cuenta que los objetivos de las pruebas 16 varían con el objeto de las pruebas; en general, 17 propósitos diferentes son tratados con diferentes 18 niveles de pruebas.

19 Las referencias recomendadas para este punto 20 describen el conjunto de objetivos de pruebas 21 potenciales. Los puntos enumerados seguidamente 22 son los que se citan más frecuentemente en la 23 literatura. Téngase en cuenta que algunos tipos de pruebas son más apropiados para paquetes de 25 software hechos a medida, pruebas de instalación, por ejemplo; mientras otros son más apropiados para 27 productos más genéricos, como pruebas beta.

28 2.2.1 Pruebas de aceptación/calificación 29 [Per95:c10; Pfl01:c9s8.5] (IEEE12207.0-30 96:s5.3.9)

pruebas de aceptación comparan el 32 comportamiento del sistema con los requisitos del 33 cliente, sea cual sea la forma en que éstos se hayan 34 expresado. El cliente realiza, o especifica, tareas 35 típicas para comprobar que se satisfacen sus 36 requisitos o que la organización los ha identificado 37 para el mercado al que se destina el software. Esta actividad de pruebas puede incluir o no a los desarrolladores del sistema.

40 2.2.2 Pruebas de instalación 41 [Per95:c9; Pfl01:c9s8.6]

31

38

39

42 Normalmente, cuando las pruebas de aceptación han terminado, el software se puede comprobar una vez 44 instalado en el entorno final. Las pruebas de 45 instalación se pueden ver como pruebas del sistema 46 realizadas en relación con los requisitos de la 47 configuración de hardware. Los procedimientos para 48 la instalación también se podrían verificar.

49 2.2.3 Pruebas alfa y beta 50 [Kan99:c13]

51 A veces, antes de poner el software en distribución, éste se proporciona a un grupo representativo de 53 usuarios potenciales para que puedan usarlo en pruebas en las instalaciones del desarrollador 55 (pruebas alpha) o externamente (pruebas beta). 56 Dichos usuarios notifican problemas con el producto.

Normalmente, el uso de versiones alfa y beta sucede en entornos no controlados y no siempre se le hace referencia en los planes de pruebas.

60 2.2.4 Pruebas de conformidad/pruebas funcionales/pruebas de corrección 61 62 [Kan99:c7; Per95:c8] (Wak99)

Las pruebas de conformidad tienen el objetivo de verificar si el comportamiento del software se corresponde con las especificaciones.

66 2.2.5 Materialización de la confiabilidad y 67 evaluación [Lyu96:c7; Pf101:c9s.8.4] 68 (Pos96)

Las pruebas, al ayudar a identificar errores, son un medio para mejorar la confiabilidad. Por contraste, 70 71 generando casos de prueba aleatorios siguiendo el 72 perfil de operaciones, se pueden derivar 73 aproximaciones estadísticas de confiabilidad. Cuando 74 se usan modelos que potencian la confiabilidad, 75 ambos objetivos se pueden alcanzar al mismo tiempo 76 (véase también el punto 4.1.4 Pruebas de ejecución, 77 evaluación de la confiabilidad)

78 Pruebas de regresión 79 [Kan99:c7; Per95:c11, c12; Pfl01:c9s8.1] 80

81 Según (IEEE610.12-90), las pruebas de regresión son 82 "pruebas selectivas que se repiten en un componente 83 para verificar que los cambios no han producido 84 efectos indeseados..." En la práctica, la idea es 85 demostrar que cierto software que previamente pasó 86 un conjunto de pruebas, aún las pasa. Beizer (Bei90) 87 las define como cualquier repetición de pruebas que 88 tiene objetivo demostrar como que 89 comportamiento del software no ha cambiado, 90 excepto en aquellos aspectos en que se haya 91 requerido así. Por supuesto se tiene que llegar a un 92 compromiso entre realizar pruebas de regresión cada 93 vez que se hace un cambio y los medios de que se 94 dispone para realizar las pruebas.

Las pruebas de regresión se pueden realizar en cada 96 uno de los niveles de pruebas descritos en el punto 97 2.1 El objeto de la prueba y son válidas tanto para pruebas funcionales como no funcionales.

99 2.2.7 Pruebas de rendimiento 100 [Per95:c17; Pfl01:c9s8.3] (Wak99)

Estas pruebas tienen el objetivo de verificar que el 102 software alcanza los requerimientos de rendimiento 103 especificados, particularmente los de capacidad y 104 tiempo de respuesta. Un tipo particular de pruebas de 105 rendimiento son las pruebas de volumen 106 (Per95:p185, p487; Pf101:p401), en los que las 107 limitaciones internas del programa o sistema se 108 ponen a prueba.

109 2.2.8 Pruebas de desgaste 110 [Per95:c17; Pfl01:c9s8.3]

111 Las pruebas de desgaste hacen funcionar el software

- a la máxima capacidad para la que fue diseñado, y
- por encima de ella.
- 3 2.2.9 Pruebas de continuidad.
- Un grupo de pruebas se ejecuta en dos versiones
- diferentes de un producto software y los resultados se
- 2.2.10 Pruebas de recuperación
 - [Per95:c17; Pfl01:c9s8.3]
- 9 El objetivo de las pruebas de recuperación es
- verificar la capacidad del software para reiniciarse
- después de un "desastre".
- 12 Pruebas de configuración
- 13 [Kan99:c8; Pfl01:c9s8.3]
- 14 En los casos en los que el software se construye para
- 15 dar servicio a distintos usuarios, las pruebas de
- 16 configuración analizan el software en las diferentes
- 17 configuraciones especificadas.
- 18 2.2.12 Pruebas de facilidad de uso
- 19 [Per95:c8; Pfl01:c9s8.3]
- 20 Este proceso evalúa lo fácil que le resulta usar y
- 21 aprender a usar el software al usuario, incluyendo la
- 22 documentación del usuario, la efectividad de las
- 23 funciones del software para soportar las tareas de
- 24 usuario y, finalmente, la habilidad de recuperarse de
- 25 errores provocados por el usuario.
- 26 2.2.13 Desarrollo dirigido por pruebas 27 [Bec02]
- 28 El desarrollo dirigido por pruebas no es una técnica
- 29 en sí misma, pero promociona el uso de pruebas 30 como una parte subordinada al documento de
- 31 especificación de requisitos en vez de una
- 32 comprobación independiente de que el software
- 33 implementa dichos requerimientos correctamente.
- 34 3 Técnicas de pruebas
- 35 Uno de los objetivos de las pruebas es revelar el
- máximo número posible de fallos potenciales y 37 muchas técnicas se han desarrollado con este
- 38 objetivo, intentando "romper" el programa
- 39 ejecutando una o más pruebas seleccionadas de un
- 40 cierto grupo de ejecuciones considerado equivalente.
- 41 El principio subvacente de estas técnicas es tratar de
- 42 ser lo más sistemático posible identificando un
- 43 conjunto representativo de comportamientos del
- 44 programa; por ejemplo, identificando subclases del
- 45 dominio de entrada de datos, de los escenarios, de los
- 46 estados y del flujo de datos.
- 47 Es difícil encontrar una base homogénea para
- 48 clasificar todas las técnicas, por lo que la aquí
- utilizada debe entenderse como un compromiso. La
- 50 clasificación se basa en cómo los ingenieros del 51 software generan las pruebas basándose en su
- 52 intuición y experiencia, en las especificaciones, la
- 53 estructura del código, los errores a descubrir (reales o

- artificiales), el uso de campos de entrada de datos o,
- en último término, la naturaleza de la aplicación.
- 56 Algunas veces, estas técnicas se clasifican como de
- 57 caja blanca (también conocidas como caja de
- 58 cristal), si las pruebas están basadas en información
- 59 acerca de cómo se ha diseñado o programado el
- 60 software, o como de caja negra si los casos de
- 61 prueba se basan solamente en el comportamiento de
- 62 la entrada y salida de datos. Una última categoría se
- 63 basa en el uso combinado de dos o más técnicas.
- 64 Obviamente, no todo el mundo usa estas técnicas con
- 65 la misma frecuencia. La siguiente lista incluye las
- técnicas que los ingenieros de software deberían
- 67 conocer.
- 68 3.1 Pruebas basadas en la intuición y experiencia 69 del ingeniero de software
- 70 3.1.1 Pruebas ad hoc 71 [Kan99:c1]
- 72 Quizás la técnica usada más globalmente continúan
- 73 siendo las pruebas ad hoc: las pruebas se generan a
- 74 partir la habilidad, intuición y experiencia en
- 75 programas similares del ingeniero de software. Las
- 76 pruebas ad hoc pueden ser útiles para identificar
- casos de prueba especiales, aquellos que no se
- 78 pueden extraer fácilmente mediante técnicas
- 79 formales.
- 80 3.1.2 Pruebas por exploración
- 81 Las pruebas por exploración se definen como
- 82 aprendizaje, diseño de pruebas y ejecución de
- 83 pruebas al mismo tiempo. Esto significa que las
- 84 pruebas no se definen primero como parte de un plan
- 85
- de pruebas establecido, si no que se diseñan, ejecutan
- 86 y se modifican dinámicamente. La efectividad de las pruebas por exploración se basa en el conocimiento 87
- 88 del ingeniero de software, que se puede derivar de
- varias fuentes: el comportamiento observado del
- 90 producto durante las pruebas, su familiaridad con la
- 91 aplicación, la plataforma o el proceso de fallos, los
- 92 posibles tipos de errores y fallos, el riesgo asociado con un producto en particular, etc. [Kan01:c3]
- 94 3.2 Técnicas basadas en la especificación
- 95 3.2.1 Particiones de equivalencia
- 96 [Jor02:c7; Kan99:c7]
- 97 El dominio de la entrada de datos se subdivide en
- 98 colecciones de subconjuntos, o clases de
- equivalencia, las cuales se consideran equivalentes de
- acuerdo con la relación especificada. Un grupo
- 101 representativo de pruebas (a veces solo uno) se toma
- 102 de cada clase.

93

- 103 3.2.2 Análisis de los valores límite 104
 - [Jor02:c6; Kan99:c7]
- Casos de prueba se seleccionan en y cerca de los
- 106 límites del dominio de las variables de la entrada de
- 107 datos, basándose en la idea de que una gran parte de
- 108 los errores se concentran cerca de los valores

1 extremos de la entrada de datos. Una extensión de 2 esta técnica son las *pruebas de robustez*, donde se 3 seleccionan casos de prueba que se encuentran fuera 4 del dominio de las variables de ls entrada de datos, 5 para comprobar la robustez del programa con 6 entradas de datos erróneas e inesperadas.

3.2.3 Tablas de decisión [Bei90:c10s3] (Jor02)

8

9 Las tablas de decisión representan relaciones lógicas 10 entre condiciones (mayoritariamente entradas) y 11 acciones (mayoritariamente salidas). Los casos de 12 prueba se derivan sistemáticamente considerando 13 cada combinación de condiciones y acciones posible. 14 Una técnica relacionada es el *gráfico causa-efecto*. 15 [Pf101:c9]

16 3.2.4 Basadas en máquinas de estado finito [Bei90:c11; Jor02:c8]

18 Al modelar un programa como una máquina de 19 estado finito, se pueden seleccionar las pruebas de 20 manera que cubran estados y sus transiciones.

21 3.2.5 Pruebas basadas en las especificaciones 22 formales 23 [Zhu97:s2.2] (Ber91; Dic93; Hor95)

24 Si las especificaciones se proporcionan en un 25 lenguaje formal, es posible realizar una derivación 26 automática de los casos de prueba funcionales y, al 27 mismo tiempo, proporcionar unos resultados de 28 referencia, un oráculo, que se usa para comprobar los 29 resultados de las pruebas. Existen métodos para 30 derivar casos de prueba de especificaciones basadas 31 en el modelo (Dic93, Hor95) o especificaciones 32 algebraicas. (Ber91)

33 3.2.6 Pruebas aleatorias 34 [Bei90:c13; Kan99:c7]

35 En este caso las pruebas se generan de una manera 36 completamente aleatoria, lo que no debe confundirse 37 con las pruebas estadísticas basadas en el perfil 38 operativo descritas en el punto 3.5.1 *Perfil Operativo*. Esta forma de realizar pruebas se incluye 40 en la categoría de entradas basadas en la 41 especificación, ya que el domino de las entradas de 42 datos se debe conocer para ser capaces de seleccionar 43 elementos aleatorios del mismo.

44 3.3 Técnicas basadas en el código

45 3.3.1 Criterio basado en el flujo de control 46 [Bei90:c3; Jor02:c10] (Zhu97)

48 control se usan para cubrir todos los bloques de 49 código o líneas de código individuales o una 50 combinación especifica de los mismos. Hay varios 51 criterios de cobertura propuestos, como cobertura de

47 Los criterios de cobertura están basados en el flujo de

52 condición/decisión. El criterio basado en el flujo de control más efectivo son las pruebas de caminos,

54 cuyo objetivo es verificar todos los caminos de 55 control de tipo entrada-salida del gráfico de flujos.

Como, en general, las pruebas de caminos no son posibles debido a los bucles, en la práctica se usan otros criterios menos exigentes, como pruebas de líneas de código, pruebas de condiciones y pruebas de decisión. La idoneidad de dichas pruebas se mide en porcentajes; por ejemplo, cuando las pruebas han ejecutado todas las condiciones al menos una vez, se dice que se ha conseguido una cobertura de condiciones del 100%.

65 3.3.2 Criterio basado en el flujo de datos [Bei90:c5] (Jor02; Zhu97)

67 En las pruebas basadas en el flujo de datos, el gráfico 68 de flujos de control tiene anotaciones con 69 información acerca de como las variables del 70 programa se definen, usan v destruyen. El criterio 71 más efectivo, todos los caminos de uso-definición, 72 requiere que para cada variable, se ejecute cada uno 73 de los segmentos del camino del flujo de control de esa variable a un usa de esa definición. Para reducir 75 el número de caminos necesarios, se emplean 76 estrategias menos efectivas como todas las 77 definiciones y todos los usos.

78 3.3.3 Modelos de referencia para pruebas basadas 79 en el código (gráfico de flujos, gráfico de 80 llamadas) 81 [Bei90:c3; Jor02:c5]

82 Aunque no es una técnica en si misma, la estructura 83 de control de un programa se representa usando 84 gráficos de flujo en las técnicas de pruebas basadas 85 en código. Un gráfico de flujo es un gráfico dirigido 86 cuyos nodos y arcos se corresponden con elementos 87 del programa. Por ejemplo, los nodos podrían 88 representar líneas de código o secuencias de líneas de 89 código ininterrumpidas y los arcos la transferencia de control entre nodos.

91 3.4 Técnicas basadas en errores 92 (Mor90)

93 Con diferentes niveles de formalización, las técnicas 94 basadas en errores idean casos de prueba que están 95 especialmente orientados a descubrir categorías de 96 errores probables o predefinidos.

97 3.4.1 Conjeturar errores [Kan99:c7]

99 En la conjetura de errores, los casos de pruebas se 100 han diseñado específicamente por ingenieros de 101 software intentando imaginar los errores más 102 probables en un programa determinado. La historia 103 de errores descubiertos en proyectos anteriores es una 104 buena fuente de información, como lo es también la 105 experiencia del ingeniero.

106 3.4.2 Pruebas por mutación [Per95:c17; Zhu97:s3.2-s3.3]

108 Un mutante es una versión ligeramente modificada 109 de un programa al que se le está haciendo pruebas, 110 diferenciándose tan solo en un pequeño cambio

sintáctico. Cada caso de prueba se aplica al original y a los mutantes generados: si una prueba consigue identificar la diferencia entre el programa y el mutante, se dice que se ha "matado" al mutante. Esta 5 técnica se concibió originalmente para evaluar un conjunto de pruebas (véase 4.2), las pruebas por mutación son un criterio de pruebas en si mismas: o 8 se generan pruebas aleatorias hasta que se han matado los mutantes suficientes, o se diseñan pruebas 10 específicas para matar a los mutantes supervivientes. 11 En el último caso, las pruebas por mutación se 12 pueden clasificar como técnicas basadas en código. 13 El efecto de acoplamiento, que es la base asumida en 14 las pruebas de mutación, consiste en asumir que 15 buscando errores sintácticos simples, se encontrarán otros más complejos pero existentes. Para que esta 16

31 Pruebas Orientadas a la Confiabilidad del 32 Software

33 [Lyu96:c6]

Las pruebas orientadas a la confiabilidad del software 35 (SRET) son un método de pruebas que forma parte 36 del proceso de desarrollo completo, donde la 37 realización de pruebas está "diseñada y guiada por 38 los objetivos de confiabilidad y el uso relativo 39 esperado y lo críticas que sean las distintas funciones 40 en ese ámbito"

41 3.6 Técnicas basadas en la naturaleza de la 42 aplicación

43 Las técnicas anteriores se pueden aplicar a cualquier 44 tipo de software. Sin embargo, para algunos tipos de 45 aplicaciones, es necesario conocimientos específicos 46 adicionales para derivar las pruebas. La siguiente 47 lista proporciona unas cuantas áreas de pruebas 48 especializadas, basándose en la naturaleza de la aplicación que se está comprobando:

- 50 ♦ Pruebas Orientadas a Objetos [Jor02:c17; 51 Pfl01:c8s7.5] (Bin00)
- 52 ♦ Pruebas basadas en componentes
- 53 Pruebas para Internet
- Pruebas para GUI [Jor20]
- 55 ♦ Pruebas para programas concurrentes (Car91)
- 56 ♦ Pruebas de conformidad de protocolos (Pos96; 57 Boc94)
- 58 ♦ Pruebas para sistemas de tiempo real (Sch94)
- 59 Pruebas para sistemas de seguridad crítica 60 (IEEE1228-94)
- 61 3.7 Seleccionando y combinando técnicas
- 62 Funcional y estructuralmente 63 [Bei90:c1s.2.2; Jor02:c2, c9, c12; 64 Per95:c17] (Pos96)
- 65 Las técnicas de pruebas basadas en las 66 especificaciones y el código se contrastan

- técnica sea efectiva, se debe poder derivar un número importante de mutantes de una manera sistemática.
- 3.5 Técnicas basadas en el uso

20 3.5.1 Perfil operativo 21 [Jor02:c15; Lyu96:c5; Pfl01:c9]

22 Durante pruebas para la evaluación de la 23 confiabilidad, el entorno de pruebas debe reproducir el entorno operativo del software tan fielmente como 25 sea posible. La idea es deducir la futura confiabilidad 26 del software durante su use real desde los resultados 27 de las pruebas. Para conseguir esto, se le asigna una 28 probabilidad de distribución, o perfil, a las entradas 29 de datos, basándose en la frecuencia en que suceden 30 durante el funcionamiento real.

frecuentemente como pruebas funcionales vs 68 estructurales. Estas dos métodos de selección de 69 pruebas no se deber ver como alternativos si no como complementarios; de hecho, usan fuentes de 71 información diferentes y se a comprobado que 72 remarcan diferentes tipos de problemas. Estas 73 técnicas se pueden combinar, dependiendo del 74 presupuesto para pruebas.

75 3.7.2 Deterministas vs aleatorias 76 (Ham92; Lyu96:p541-547)

Los casos de pruebas se pueden seleccionar de una 78 forma determinista, de acuerdo con una de las varias 79 técnicas enunciadas, o seleccionadas aleatoriamente 80 de una distribución de entradas de datos, como se 81 hace normalmente en las pruebas de confiabilidad. 82 Existen varias comparaciones analíticas y empíricas 83 que analizan las condiciones en que uno de los 84 métodos es más efectivo que el otro.

85 Medidas de las pruebas

86 Algunas veces, las técnicas de pruebas se confunden 87 con los objetivos de las pruebas. Las técnicas de 88 pruebas se deben ver como medios que ayudan a 89 conseguir los objetivos de las pruebas. Por ejemplo, 90 la cobertura de condiciones es una técnica de pruebas 91 muy popular. Conseguir el valor de la cobertura de 92 condiciones no debería ser un objetivo de las pruebas 93 en si mismo: es solo un medio para mejorar las 94 posibilidades de encontrar fallos realizando pruebas 95 sistemáticas en cada condición del programa para un 96 punto de decisiones. Para prevenir dichas 97 interpretaciones erróneas, debería hacerse una 98 distinción muy clara entre las medidas de las pruebas, 99 que proporcionan una evaluación del programa que 100 se está comprobando, basada en los resultados 101 observados de las pruebas y aquellas que evalúan la 102 completitud del conjunto de pruebas. Se proporciona 103 más información acerca de medidas para programas 104 en el KA de la Gestión del la Ingeniería del Software, 105 punto 6, Medidas en la ingeniería del software. Se 106 puede encontrar más información en el KA de la 107 Gestión del la Ingeniería del Software, punto 4, 108 Proceso y medidas del producto.

1 Las medidas se consideran, normalmente, como esenciales en los análisis de calidad. Las medidas también se pueden utilizar para optimizar la planificación y ejecuciones de las pruebas. La gestión de pruebas puede utilizar varios procesos para medir o vigilar el progreso realizado. Las medidas relacionadas con el proceso de gestión de pruebas se abordan en el punto 5.1 Consideraciones prácticas.

9 4.1 Evaluación de un programa durante las pruebas 10 (IEEE982.1-98)

11 4.1.1 Medidas para ayudar en la planificación y 12 diseño de pruebas de programas 13 [Bei90:c7s4.2; Jor02:c9] (Ber96; 14 IEEE982.1-88)

15 Las medidas basadas en el tamaño de un programa 16 (por ejemplo, número de líneas de código o métodos) 17 o en la estructura de un programa (como la 18 complejidad), se usan para guiar a las pruebas. Las 19 medidas estructurales pueden incluir medidas entre 20 módulos del programa, en términos de la frecuencia 21 en que cada módulo llama a los otros.

22 4.1.2 Tipos de errores, clasificación y estadísticas 23 [Bei90:c2; Jor02:c2; Pfl01:c8] (Bei90; 24 IEEE1044-93; Kan99; Lyu96)

27

La literatura de pruebas es rica a la hora de clasificar y analizar errores. Con el objetivo de hacer las pruebas más efectivas, es importante saber que tipos de errores se pueden encontrar en un programa que se está comprobando y la frecuencia relativa en que 30 estos errores han sucedido antes. Esta información 31 puede ser muy útil para realizar predicciones de 32 calidad y también para mejorar el proceso. Se puede 33 encontrar más información en el KA de la Calidad 34 del Software, punto 3.2 Caracterización de defectos. Existe un estándar del IEEE acerca de como 36 clasificar "anomalías del software" (IEEE1044-93).

37 4.1.3 Densidad de fallos 38 [Per95:c20] (IEEE982.1-88; Lyu96:c9)

39 Un programa que se está comprobando se puede 40 valorar contando y clasificando los errores descubiertos por su tipo. Parra cada tipo de error, la densidad de errores se mide como la razón entre el 43 número de errores encontrados y el tamaño del 44 programa.

45 4.1.4 Vida de las pruebas, evaluación de 46 confiabilidad 47 [Pfl01:c9] (Pos96:p146-154)

48 Una estimación estadística de al confiabilidad del software, que se puede conseguir mediante la 50 realización y evaluación de la confiabilidad (véase punto 2.2.5), se puede usar para evaluar un producto y decidir si las pruebas se pueden detener o no.

53 4.1.5 Modelos de crecimiento de la confiabilidad 54 [Lyu96:c7; Pfl01:c9] (Lyu96:c3, c4)

55 Los modelos de crecimiento de la confiabilidad

56 proporcionan una predicción de confiabilidad basada en los fallos observados durante la realización y 58 evaluación de la confiabilidad (véase punto 2.2.5). 59 Estos modelos asumen, en general, que los errores 60 que causan los fallos observados se han arreglado (aunque algunos modelos también aceptan arreglos 61 62 imperfectos), y por tanto, el producto muestra una confiabilidad incremental de promedio. Existen 63 64 docenas de modelos publicados en la actualidad. 65 Muchos se basan en algunas presunciones comunes, y otros no. Mayoritariamente, estos modelos se 67 dividen en modelos de cuenta de fallos y tiempo entre fallos.

69 4.2 Evaluación de las pruebas realizadas

70 4.2.1 Medidas de la cobertura/completitud 71 [Jor02:c9; Pfl01:c8] (IEEE982.1-88)

Varios criterios de idoneidad de las pruebas necesitan 73 que los casos de pruebas ejecuten sistemáticamente 74 un conjunto de elementos identificados en el 75 programa o en la especificación (véase punto 3). Para 76 evaluar la completitud de las pruebas realizadas, los ingenieros de pruebas pueden monitorizar los 77 78 elementos cubiertos y su número total. Por ejemplo, 79 es posible medir el porcentaje de condiciones 80 cubiertas ejecutadas entre las definidas en la 81 especificación. La idoneidad de los criterios basados 82 en código necesita la instrumentación adecuada del 83 programa que se está comprobando.

84 4.2.2 Introducción de errores 85 [Pfl01:c8] (Zhu97:s3.1)

Algunas veces se introducen errores artificialmente en un programa antes de comprobarlo. Cuando las 88 pruebas se realizan, algunos de estos errores aparecerán y posiblemente algunos otros que ya estaban en el software también aparecerán. En teoría, 91 dependiendo de cual de los errores artificiales aparezca y cuantos de ellos, se puede evaluar la 92 93 efectividad de las pruebas y se puede estimar el 94 número restante de errores genuinos. En la práctica, 95 los matemáticos estadísticos se cuestionan la 96 distribución y representatividad de los errores 97 introducidos en relación con los errores genuinos y el tamaño pequeño de la muestra en la que se basa cualquier extrapolación. Algunos incluso afirman que 100 esta técnica debería usarse con sumo cuidado, ya que 101 introducir errores en el software acarrea el riesgo obvio de olvidarlos allí. 102

103 4.2.3 Puntuación de la mutación 104 [Zhu97:s3.2-s3.3]

98

99

En las pruebas por mutación (véase el punto 3.4.2), la razón de mutantes matados por número total de 107 mutantes generados puede ser una medida de la 108 efectividad del conjunto de pruebas realizadas.

109 4.2.4 Comparación y efectividad relativa de las 110 diferentes técnicas 111 [Jor02:c9, c12; Per95:c17; Zhu97:s5]

Se han llevado a cabo varios estudios para comparar la efectividad relativa de las diferentes técnicas de pruebas. Es importante ser preciso acerca de la 5 propiedad contra la cual las técnicas se han calificado; ¿cual, por ejemplo, es el significado exacto dado al término "efectividad"? Las interpretaciones posibles son: el número de pruebas necesarias para encontrar el primer fallo, la razón 10 entre el número de errores encontrados durante las 11 pruebas y todos los errores encontrados durante y 12 después de las pruebas, o cual fue la mejora de la 13 confiabilidad. Se han llevado a cabo comparaciones 14 analíticas y empíricas entre las diferentes técnicas, de 15 acuerdo con cada uno de los significados de 16 efectividad especificados antes.

17 5 El Proceso de las Pruebas

18 Los conceptos de pruebas, estrategias, técnicas y medidas han de ser integrados en un proceso definido 20 y controlado, que debe ser gestionado por personas. 21 El proceso de las pruebas soporta actividades y sirve 22 de guía a los equipos de pruebas, desde la 23 planificación de las pruebas hasta la evaluación de 24 los resultados de las pruebas, de tal manera que se 25 puede proporcionar una garantía justificada de que 26 los objetivos de las pruebas se conseguirán de una 27 manera económica.

28 5.1 Consideraciones prácticas

29 5.1.1 Actitudes y programación egoless 30 [Bei90:c13s3.2; Pf101:c8]

Un elemento muy importante para el éxito de las pruebas es una actitud de colaboración respecto a las 32 actividades de pruebas y garantía de calidad. Los 34 jefes de proyecto tienen un papel fundamental en 35 fomentar una recepción favorable en general respecto 36 al descubrimiento de fallos durante el desarrollo y 37 mantenimiento; particularmente, previniendo que los 38 programadores se obsesionen con quien es el dueño 39 del código, de tal forma que ninguno se sienta 40 responsable por los fallos que aparezcan en su 41 código.

42 5.1.2 Guías para las pruebas 43 [Kan01]

44 Se pueden guiar las fases de pruebas con varios 45 mecanismos, por ejemplo; en pruebas basadas en el riego, que usa los riesgos en el producto para asignar 46 47 prioridad y centrar la atención de las estrategias de 48 pruebas; o en las pruebas basadas en situaciones, en 49 las que los casos de pruebas se definen y basan en 50 escenarios de software especificados.

51 5.1.3 Gestión del proceso de las pruebas 52 [Bec02: III; Per95:c1-c4; Pfl01:c9] 53 (IEEE1074-97; IEEE12207.0-96:s5.3.9, 54 s5.4.2, s6.4, s6.5)

55 Las actividades de pruebas realizadas a diferentes

56 niveles (véase punto 2, Niveles de pruebas) se deben organizar, junto con las personas, herramientas, 58 normas y medidas, en un proceso bien definido que 59 será una parte integral del ciclo de vida del software. 60 En el estándar IEEE/EIA 12207.0, las pruebas no se describen como un proceso independiente, si no que 61 los principios de las actividades de las pruebas se 62 63 encuentran incluidos con los cinco procesos primarios del ciclo de vida y con los procesos de 65 soporte. En el estándar IEEE 1074, las pruebas se agrupan con otras actividades de evaluación como una parte integral del ciclo de vida completo.

68 5.1.4 Documentación y productos de las pruebas 69 [Bei90:c13s5; Kan99:c12; Per95:c19; 70 Pfl01:c9s8.8] (IEEE829-98)

La documentación es una parte integral de la formalización del proceso de las pruebas. El estándar del IEEE Estándar para la Documentación de las Pruebas del Software (IEEE829-98) proporciona una 75 buena descripción de los documentos de las pruebas 76 y su relación entre cada uno y con el proceso de las 77 pruebas. La documentación de pruebas puede incluir, 78 entre otros, el Plan de Pruebas, la Especificación del 79 Diseño de las Pruebas, la Especificación del 80 Procedimiento de las Pruebas, la Especificación de 81 los Casos de Pruebas, el Diario de las Pruebas y el 82 Informe de Problemas o de Incidentes durante las 83 Pruebas. El software que se está comprobando se 84 documenta como el Artículo en Pruebas. La 85 documentación de las pruebas se debe generar y 86 actualizar continuamente, con el mismo nivel de 87 calidad que cualquier otro tipo de documentación en 88 la ingeniería del software.

89 5.1.5 Equipo de pruebas interno vs equipo 90 independiente 91 [Bei90:c13s2.2-c13s2.3; Kan99:c15; 92 Per95:c4; Pfl01:c9]

94

95

96

99

101

La formalización del proceso de pruebas también puede formalizar la organización del equipo de pruebas. El equipo de pruebas puede estar compuesto por miembros internos (parte del equipo del proyecto, 97 involucrados o no en la construcción del software), o 98 de miembros externos, con la esperanza de contar con una perspectiva independiente y sin prejuicios, o, 100 finalmente, de miembros internos y externos. La decisión puede ser afectada por consideraciones 102 como coste, planificación, nivel de madurez de las 103 organización involucradas y como de crítica sea la 104 aplicación.

105 5.1.6 Estimación coste/esfuerzo y otras medidas 106 del proceso 107 [Per95:c4, c21] (Per95: Appendix B; 108 Pos96:p139-145; IEEE982.1-88)

Los jefes de proyectos pueden usar varias medidas, acerca de los recursos invertidos en las pruebas y de la efectividad de las varias fases de pruebas en 111 112 encontrar fallos, para controlar y mejorar el proceso 1 de las pruebas. Estas medidas de las pruebas pueden 2 cubrir, entre otros, aspectos como el número de casos 3 de pruebas especificados, el número de casos de 4 pruebas ejecutados, el número de casos de pruebas 5 superados y el número de casos de pruebas no 6 superados.

A La evaluación de los informes de las fases de pruebas se puede combinar con análisis de las raíces de las causas para evaluar la efectividad del proceso de las pruebas en encontrar errores tan pronto como sea posible. Dicha evaluación se puede asociar con el análisis de riesgos. Lo que es más, los recursos que merece la pena invertir en las pruebas deberían ser proporcionales al uso/importancia de la aplicación: diferentes técnicas tienen distinto coste y proporcionan diferentes niveles de seguridad en la confiabilidad del producto.

18 5.1.7 Finalización 19 [Bei90:c2s2.4; Per95:c2]

20 Se debe tomar una decisión acerca de cuantas pruebas son suficientes y cuando la fase de pruebas se puede finalizar. Las medidas concienzudas, como 23 las conseguidas mediante cobertura de código o 24 completitud funcional v la estimación de densidad de 25 errores o de confiabilidad operativa, proporcionan un 26 suporte muy útil, pero no son suficientes por si 27 mismas. Esta decisión también 28 consideraciones acerca del coste y los riesgos en que se incurrirá debido a los fallos potenciales que aún 30 queden, en vez del coste que conllevaría continuar 31 realizando pruebas. Véase también el punto 1.2.1 32 Criterios de selección de pruebas/Criterios de 33 idoneidad de pruebas.

34 5.1.8 Reutilización de pruebas y patrones de pruebas [Bei90:c13s5]

36 Con el objetivo de realizar pruebas o mantenimiento 37 de una forma organizada y efectiva respecto al coste, 38 los medios usados para realizar pruebas en cada parte 39 del software se deberían reutilizar de una forma 40 sistemática. Dicho repositorio de material de pruebas 41 debe estar bajo el control de un software de gestión 42 de configuraciones, de forma que los cambios en los 43 requerimientos del software o el diseño queden reflejados en cambios en el alcance de las pruebas 44 45 realizadas.

46 Las soluciones adoptadas para realizar pruebas en 47 determinados tipos de aplicaciones bajo determinadas 48 circunstancias, teniendo en cuenta los motivos detrás 49 de las decisiones que se han tomado, forman un 50 patrón de pruebas que se puede documentar y ser 51 reutilizado en proyectos similares.

52 5.2 Actividades de las pruebas

53 En este punto, se verá una pequeña introducción a las 54 actividades del software; gestionar con éxito las 55 actividades relacionada con las pruebas, como la 56 siguiente descripción da a entender, depende en gran 57 medida del proceso de Gestión de Configuración del 58 Software.

59 5.2.1 Planificación 60 [Kan99:c12; F

61

[Kan99:c12; Per95:c19; Pfl01:c8s7.6] (IEEE829-98:s4; IEEE1008-87:s1-s3)

Como cualquier otro aspecto de la gestión de proyectos, las actividades de las pruebas se deben 63 planificar. Algunos aspectos clave de la planificación 65 de las pruebas incluyen la coordinación de personal, la gestión de instalaciones y equipos disponibles (que pueden incluir soportes magnéticos, planes de 67 68 pruebas y procedimientos) y planificar en caso de 69 posibles situaciones no deseables. Si se mantiene más 70 de una línea base del software al mismo tiempo, una 71 importante consideración de planificación es el tiempo y esfuerzo necesario para asegurarse de que 73 se ha usado la configuración correcta para establecer 74 el entorno de pruebas.

75 5.2.2 Generación de casos de pruebas [Kan99:c7] (Pos96:c2; IEEE1008-87:s4, s5)

77 La generación de caos de pruebas se basa en el nivel 78 de pruebas que se vaya a realizar y en las técnicas de 79 pruebas a usar. Los casos de pruebas deberían estar 80 bajo el control de un software de gestión de 81 configuraciones e incluir los resultados esperados 82 para cada prueba.

83 5.2.3 Desarrollo en el entorno de pruebas [Kan99:c11]

85 El entorno usado para las pruebas debería ser 86 compatible con las herramientas de ingeniería de 87 software. Debería facilitar el desarrollo y control de 88 casos de pruebas y la anotación y recuperación de los 89 resultados esperados, los scripts y otros materiales de 90 pruebas.

91 5.2.4 Ejecución 92 [Bei90:c13; Kan99:c11] (IEEE1008-87:s6, 93 s7)

94 La ejecución de las pruebas deberían incluir un 95 principio básico de experimentación científica: todos 96 los pasos durante las pruebas se deberían realizar y 97 documentar de una forma lo suficientemente clara, 98 que cualquier otra persona debería ser capaz de 99 reproducir los resultados. Por tanto, las pruebas 100 deben realizarse de acuerdo con los procedimientos 101 documentados y usando una versión claramente 102 definida del software que se está comprobando.

103 5.2.5 Evaluación de los resultados de las pruebas [Per95:c20,c21] (Pos96:p18-20, p131-138)

105 Los resultados de las pruebas se deben evaluar para 106 determinar si las pruebas han sido satisfactorias o no. 107 En la mayoría de los casos, "satisfactorias" significa 108 que el software se ha ejecutado como se esperaba y 109 no ha tenido ningún resultado inesperado importante. 110 No todos los resultados inesperados son 111 necesariamente errores, ya que se podría considerar 1 que algunos son simple ruido. Antes de que se pueda 2 arreglar un error, se necesita realizar un análisis y 3 algún trabajo de depuración para identificarlo, 4 aislarlo y describirlo. Cuando los resultados de las 5 pruebas son particularmente importantes, puede que 6 se convoque una revisión formal para evaluarlas.

5.2.6 Notificación de problemas/Diario de pruebas [Kan99:c5; Per95:c20] (IEEE829-98:s9-s10)

8

9

10 Las actividades de las pruebas se pueden añadir a un diario de pruebas para identificar cuando una prueba 11 12 se a ejecutado, quien la ha realizado, que 13 configuración del software se ha utilizado y cualquier 14 otra información relevante de identificación. 15 Resultados inesperados o incorrectos se pueden 16 añadir a un sistema de notificación de problemas, 17 cuyos datos serán la base para procesos de 18 depuración posteriormente y para arreglar los errores que causaron problemas durante las pruebas. Las 19 20 anomalías no clasificadas como errores también se 21 podrían documentar, en caso de que más tarde resulte 22 que producen problemas más serios de lo que se

23 pensó originalmente. Los informes de pruebas 24 también son una entrada para los procesos de 25 requerimientos de cambió de gestión (véase el KA de 26 la Gestión de la Configuración del Software, punto 3, 27 Control de la configuración del software)

28 5.2.7 Seguimiento de defectos [Kan99:c6]

30 Los fallos observados durante las pruebas son, en la mayoría de los casos, debidos a errores o defectos en el software. Dichos defectos se pueden analizar para 33 determinar cuando fueron introducidos en el 34 software, que clase de error produjo que se 35 aparecieran (por ejemplo requerimientos definidos 36 pobremente, declaraciones incorrectas de variables, fallo de memoria o errores de programación) y 37 38 cuando deberían haber sido observados en el software por primera vez. La información del 39 40 seguimiento de defectos se usa para determinar que aspectos de la ingeniería del software necesitan 42 mejorase y la efectividad de análisis y pruebas 43 anteriores.

	[Bec02]	[Bei09]	[Jor02]	[Kan99]	[Kan01]	[Lyu96]	[Per95]	[Pfl01]	[Zhu97]
1. Fundamentos de las Pruebas Software	[20002]	[Belos]	[00102]	[24,13,7]	[24,1102]	[2] 00	[2 02 90]	[2.23/2]	[EMW/]
1.1Terminología relacionada									
Definiciones de pruebas y terminología		c1	c2			c2s2.2			
Errores Vs. Fallos			c2			c2s2.2	c1	с8	
1.2 Cuestiones Clave									
Criterios de selección de Pruebas/ Criterios de idoneidad de Pruebas Efectividad de las Pruebas/								c8s7.3	s1.1
Objetivos de las Pruebas		c1s1.4					c21		
Realizar pruebas para la identificación de defectos		c1		c1					
El problema del oráculo		c1							
Limitaciones teóricas y prácticas de las pruebas				c2					
El problema de los caminos no alcanzables		сЗ							
Posibilidad de hacer pruebas		c3, c13							
1.3 Relación de las pruebas con otras actividades									
2. Niveles de Pruebas									
2.1El objeto de la prueba		c1	c13					c8	
Pruebas de Unidad		c1					c17	c8s7.3	
Pruebas de Integración			c13, c14					c8s7.4	
Pruebas del sistema			c15					с9	
2.2 Objetivos de las Pruebas							с8	c9s8.3	
Pruebas de aceptación/ calificación							c10	c9s8.5	
Pruebas de Instalación							с9	c9s8.6	
Pruebas Alfa y Beta				c13					
Pruebas de conformidad/Pruebas funcionales/Pruebas de corrección				c7			с8		
Materialización de la confiabilidad y evaluación						с7		c9s8.4	
Pruebas de Regresión				c7			c11, c12	c9s8.1	
Pruebas de Rndimiento							c17	c9s8.3	
Pruebas de Desgaste							c17	c9s8.3	
Pruebas de Continuidad									
Pruebas de Recuperación							c17	c9s8.3	
Pruebas de Configuración								c9s8.3	
Pruebas de Facilidad de Uso				c8			с8	c9s8.3	
Desarrollo dirigido por Pruebas	III								

	[Bec02]	[Bei09]	[Jor02]	[Kan99]	[Kan01]	[Lyu96]	[Per95]	[Pfl01]	[Zhu97]
3. Técnicas de Pruebas			L			2 2			
3.1Pruebas Basadas en la									
Intuición y Experiencia									
Pruebas ad hoc				c1					
Pruebas por Exploración					c3				
3.2 Basadas en la Especificación									
Particiones de Equivalencia			c7	c7					
Análisis de los Valores Límite			с6	c7					
Tablas de Decisión		c10s3						c9	
Basadas en Máquinas de Estado Finito		c11	c8						
Basadas en las especificaciones formales									s2.2
Pruebas aleatorias		c13		c7					
3.3 Basadas en el código									
Criterio basado en el Flujo de Control		c3	c10					c8	
Criterio basado en el Flujo de Datos		c5							
Modelos de referencia para pruebas basadas en código		c3	c5						
3.4 Basadas en errores									
Conjeturar errores				c7					
Pruebas por mutación							c17		s3.2, s3.3
3.5 Basadas en el uso									
Perfil operativo			c15			c5		с9	
Pruebas Orientadas a la Confiabilidad del Sofware						с6			
3.6 Basadas en la Naturaleza de la Aplicación									
Pruebas Orientadas a Objetos									
Basadas en Componentes			c17				c8s7.5		
Pruebas para Internet									
Pruebas para GUI			c20						
Pruebas para Programas Concurrentes			626						
Pruebas de conformidad de Protocolos									
Pruebas para Sistemas de Tiempo Real									
Pruebas para Sistemas de Seguridad Crítica									
3.7 Seleccionando y combinando técnicas						c17			
Funcional y Estructuralmente		c1s2.2	c1, c11s11.3						
Deterministas Vs. Aleatorias									

	[Bec02]	[Bei09]	[Jor02]	[Kan99]	[Kan01]	[Lyu96]	[Per95]	[Pfl01]	[Zhu97]
4. Medidas de las Pruebas									
4.1 Evaluación de un programa									
Medidas para ayudar en la planificación y diseño de pruebas de programas		c7s4.2	c9						
Tipos de errores, clasificación y Estadísticas		c2	c1					с8	
Densidad de fallos							c20		
Vida de las pruebas								c9	
Modelos de crecimiento de la Confiabilidad						с7		с9	
4.2 Evaluación de las pruebas realizadas									
Medidas de la cobertura/completitud			с9					c8	
Introducción de errores								c8	
Puntuación de la mutación									s3.2, s3.3
Comparación y efectividad relativa de las técnicas			c8, c11				c17		s5
5. El proceso de las pruebas									
5.1 Consideraciones prácticas									
Actitudes y programación egoless		c13s3.2						с8	
Guías para las pruebas	III				c5				
Gestión del proceso de pruebas							c1-c4	с9	
Documentación y productos de las pruebas		c13s5		c12			c19	c9s8.8	
Equipo de Pruebas Interno Vs. Equipo Independiente		c13s2.2, c1s2.3		c15			c4	с9	
Estimación Coste/Esfuerzo y otras Medidas del Proceso							c4, c21		
Finalización		c2s2.4					c2		
Reutilización de pruebas y patrones de pruebas		c13s5							
5.2 Actividades de Pruebas									
Planificación				c12			c19	c87s7.6	
Generación de casos de Prueba				c7					
Desarrollo del entorno de Pruebas				c11					
Ejecución		c13		c11					
Evaluación de los resultados							c20, c21		
Notificación de Problemas/ Diario de pruebas				c5			c20		
Seguimiento de los defectos				с6					

2 REFERENCIAS RECOMENDADAS PARA LA

3 GESTIÓN DEL SOFTWARE

^{4 [}Bec02] K. Beck, *Test-Driven Development by Example*, 5 Addison-Wesley, 2002.

- [Bei90] B. Beizer, Software Testing Techniques,
- 2 International Thomson Press, 1990, Chap. 1-3, 5, 7s4,
- 10s3, 11, 13.
- 4 [Jor02] P. C. Jorgensen, Software Testing: A Craftsman's
- Approach, second edition, CRC Press, 2004, Chap. 2, 5-
- 6 10, 12-15, 17, 20.
- [Kan99] C. Kaner, J. Falk, and H.Q. Nguyen, Testing
- Computer Software, second ed., John Wiley & Sons,
- 1999, Chaps. 1, 2, 5-8, 11-13, 15.
- 10 [Kan01] C. Kaner, J. Bach, and B. Pettichord, Lessons
- Learned in Software Testing, Wiley Computer Publishing,
- 12

- [Lyu96] M.R. Lyu, Handbook of Software Reliability
- Engineering, Mc-Graw-Hill/IEEE, 1996, Chap. 2s2.2, 5-
- 15 7.
- 16 [Per95] W. Perry, Effective Methods for Software Testing,
- 17 John Wiley & Sons, 1995, Chap. 1-4, 9, 10-12, 17, 19-21.
- 18 [Pfl01] S. L. Pfleeger, Software Engineering: Theory and
- 19 Practice, second ed., Prentice Hall, 2001, Chap. 8, 9.
- $20\ \ \text{[Zhu97]}\ \text{H.\ Zhu, P.A.V.\ Hall}\ \text{and J.H.R.\ May, "Software}$
- 21 Unit Test Coverage and Adequacy," ACM Computing
- 22 Surveys, vol. 29, iss. 4 (Sections 1, 2.2, 3.2, 3.3), Dec.
- 23 1997, pp. 366-427.

1 APÉNDICE A. LISTA DE LECTURAS

2 ADICIONALES

- 3 (Bac90) R. Bache and M. Müllerburg, "Measures of
- 4 Testability as a Basis for Quality Assurance," Software
- 5 Engineering Journal, vol. 5, March 1990, pp. 86-92.
- 6 (Bei90) B. Beizer, Software Testing Techniques,
- 7 International Thomson Press, second ed., 1990.
- 8 (Ber91) G. Bernot, M.C. Gaudel and B. Marre,
- 9 "Software Testing Based On Formal Specifications: a
- 10 Theory and a Tool," Software Engineering Journal,
- 11 Nov. 1991, pp.387-405.
- 12 (Ber96) A. Bertolino and M. Marrè, "How Many Paths
- 13 Are Needed for Branch Testing?" Journal of Systems
- 14 and Software, vol. 35, iss. 2, 1996, pp. 95-106.
- 15 (Ber96a) A. Bertolino and L. Strigini, "On the Use of
- 16 Testability Measures for Dependability Assessment,"
- 17 IEEE Transactions on Software Engineering, vol. 22,
- 18 iss.2, Feb. 1996, pp. 97-108.
- 19 (Bin00) R.V. Binder, Testing Object-Oriented Systems
- 20 Models, Patterns, and Tools, Addison-Wesley, 2000.
- 21 (Boc94) G.V. Bochmann and A. Petrenko, "Protocol
- Testing: Review of Methods and Relevance for Software
- 23 Testing," presented at ACM Proc. Int'l Symp. on
- 24 Software Testing and Analysis (ISSTA '94), Seattle,
- 25 Wash., 1994.
- 26 (Car91) R.H. Carver and K.C. Tai, "Replay and Testing
- 27 for Concurrent Programs," *IEEE Software*, March 1991,
- 28 pp. 66-74.
- 29 (Dic93) J. Dick and A. Faivre, "Automating the
- 30 Generation and Sequencing of Test Cases from Model-
- 31 Based Specifications," presented at FME '93:
- 32 Industrial-Strength Formal Methods, LNCS 670,
- 33 Springer-Verlag, 1993.
- 34 (Fran93) P. Frankl and E. Weyuker, "A Formal Análisis
- 35 of the Fault Detecting Ability of Testing Methods,"
- 36 IEEE Transactions on Software Engineering, vol. 19,
- 37 iss. 3, March 1993, p. 202.
- 38 (Fran 98) P. Frankl, D. Hamlet, B. Littlewood, and L.
- 39 Strigini, "Evaluating Testing Methods by Delivered
- 40 Reliability," IEEE Transactions on Software
- 41 Engineering, vol. 24, iss. 8, August 1998, pp. 586-601.
- 42 (Ham92) D. Hamlet, "Are We Testing for True
- 43 Reliability?" *IEEE Software*, July 1992, pp. 21-27.
- 44 (Hor95) H. Horcher and J. Peleska, "Using Formal
- 45 Specifications to Support Software Testing," Software
- 46 *Quality Journal*, vol. 4, 1995, pp. 309-327.
- 47 (How76) W. E. Howden, "Reliability of the Path
- 48 Analysis Testing Strategy," *IEEE Transactions on*
- 49 Software Engineering, vol. 2, iss. 3, Sept. 1976, pp. 208-
- 50 215.
- 51 (Jor02) P.C. Jorgensen, Software Testing: A Craftsman's
- 52 Approach, second ed., CRC Press, 2004.

- 53 (Kan99) C. Kaner, J. Falk, and H.Q. Nguyen, "Testing
- 54 Computer Software," second ed., John Wiley & Sons,
- 55 1999.
- 56 (Lyu96) M.R. Lyu, Handbook of Software Reliability
- 57 Engineering, Mc-Graw-Hill/IEEE, 1996.
- 58 (Mor90) L.J. Morell, "A Theory of Fault-Based
- 59 Testing," IEEE Transactions on Software Engineering,
- 60 vol. 16, iss. 8, August 1990, pp. 844-857.
- 61 (Ost88) T.J. Ostrand and M.J. Balcer, "The Category-
- 62 Partition Method for Specifying and Generating
- 63 Functional Tests," Communications of the ACM, vol. 31,
- 64 iss. 3, June 1988, pp. 676-686.
- 65 (Ost98) T. Ostrand, A. Anodide, H. Foster, and T.
- 66 Goradia, "A Visual Test Development Environment for
- 67 GUI Systems," presented at ACM Proc. Int'l Symp. On
- 68 Software Testing and Analysis (ISSTA '98), Clearwater
- 69 Beach, Florida, 1998.
- 70 (Per95) W. Perry, Effective Methods for Software
- 71 Testing, John Wiley & Sons, 1995.
- 72 (Pfl01) S.L. Pfleeger, Software Engineering: Theory and
- 73 Practice, second ed., Prentice-Hall, 2001, Chap. 8, 9.
- 74 (Pos96) R.M. Poston, Automating Specification-Based
- 75 Software Testing, IEEE, 1996.
- 76 (Rot96) G. Rothermel and M.J. Harrold, "Analyzing
- 77 Regression Test Selection Techniques," IEEE
- 78 Transactions on Software Engineering, vol. 22, iss. 8,
- 79 Aug. 1996, p. 529.
- 80 (Sch94) W. Schütz, "Fundamental Issues in Testing
- 81 Distributed Real-Time Systems," Real-Time Systems
- 82 *Journal*, vol. 7, iss. 2, Sept. 1994, pp. 129-157.
- 83 (Voa95) J.M. Voas and K.W. Miller, "Software
- 84 Testability: The New Verification," *IEEE Software*, May
- 85 1995, pp. 17-28.
- 86 (Wak99) S. Wakid, D.R. Kuhn, and D.R. Wallace,
- 87 "Toward Credible IT Testing and Certification," *IEEE*
- 88 *Software*, July-Aug. 1999, pp. 39-47.
- 89 (Wey82) E.J. Weyuker, "On Testing Non-testable
- 90 Programs," The Computer Journal, vol. 25, iss. 4, 1982,
- 91 pp. 465-470.
- 92 (Wey83) E.J. Weyuker, "Assessing Test Data Adequacy
- 93 through Program Inference," ACM Trans. On
- 94 Programming Languages and Systems, vol. 5, iss. 4,
- 95 October 1983, pp. 641-655.
- 96 (Wey91) E.J. Weyuker, S.N. Weiss, and D. Hamlet,
- 97 "Comparison of Program Test Strategies," presented at
- 98 Proc. Symp. on Testing, Analysis and Verification (TAV
- 99 4), Victoria, British Columbia, 1991.
- 100 (Zhu97) H. Zhu, P.A.V. Hall, and J.H.R. May,
- 101 "Software Unit Test Coverage and Adequacy," ACM
- 102 Computing Surveys, vol. 29, iss. 4, Dec. 1997, pp. 366-
- 103 427.

1 APÉNDICE B. LISTA DE ESTÁNDARES

- 2 (IEEE610.12-90) IEEE Std 610.12-1990 (R2002), IEEE
- 3 Standard Glossary of Software Engineering
- 4 Terminology, IEEE, 1990.
- $5\quad (IEEE829\text{-}98)\ IEEE\ Std\ 829\text{-}1998,\ \textit{Standard\ for}$
- 6 Software Test Documentation, IEEE, 1998.
- 7 (IEEE982.1-88) IEEE Std 982.1-1988, *IEEE Standard*
- 8 Dictionary of Measures to Produce Reliable Software,
- 9 IEEE, 1988.
- 10 (IEEE1008-87) IEEE Std 1008-1987 (R2003), IEEE
- 11 Standard for Software Unit Testing, IEEE, 1987.

- 12 (IEEE1044-93) IEEE Std 1044-1993 (R2002), *IEEE*
- 13 Standard for the Classification of Software Anomalies,
- 14 IEEE, 1993.
- 15 (IEEE1228-94) IEEE Std 1228-1994, Standard for
- 16 Software Safety Plans, IEEE, 1994.
- $17 \quad \text{(IEEE12207.0-96) IEEE/EIA } 12207.0\text{-}1996\,\text{//}$
- 18 ISO/IEC12207:1995, Industry Implementation of Int.
- 19 Std. ISO/IEC 12207:95, Standard for Information
- 20 Technology-Software Life Cycle Processes, IEEE, 1996.