3. Control de calidad y pruebas

3.1. Introducción

La calidad del software es una preocupación a la que se dedican muchos esfuerzos. Sin embargo, el software casi nunca es perfecto. Todo proyecto tiene como objetivo producir el software de la mejor calidad posible, que cumpla, y si puede ser supere, las expectativas de sus usuarios. Existe abundante literatura sobre los procesos de calidad de software y actualmente se realiza una considerable investigación académica en este campo dentro de la ingeniería del software.

En este capítulo intentaremos dar una visión práctica de los controles de calidad y de pruebas en el caso particular, tanto de prácticas como de aplicaciones, del software libre, y veremos cuáles son los principales principios, técnicas y aplicaciones que se utilizan para garantizar la calidad de los productos libres.

3.2. Objetivos

Los materiales didácticos asociados a este módulo permitirán al estudiante obtener los siguientes conocimientos:

- Familiarizarse con la terminología relacionada con el control de calidad y pruebas que es de uso común en la ingeniería del software.
- Conocer las principales técnicas de comprobación manual de software usadas en la ingeniería del software y en entornos libres.
- Conocer las principales técnicas de comprobación automática de software usadas en ingeniería del software y el software libre que se utiliza en ellas.

- Conocer los sistemas de comprobación de unidades de software y entender su funcionamiento.
- Conocer los sistemas de gestión de errores, la anatomía de un error, su ciclo de vida, y familiarizarse con el sistema de gestión de errores libre Bugzilla.

3.3. Control de calidad y pruebas

Cualquier usuario o desarrollador sabe, por experiencia propia, que los programas no son perfectos. Los programas tienen errores. Cuanto mejor sea el proceso de ingeniería del software y el proceso de control de calidad y pruebas que se utilice, menos errores tendrá. El software tiene una media de 0,150 errores por cada 1.000 líneas de código. Si tenemos en cuenta que un producto como OpenOffice.org 1.0 tiene aproximadamente 7 millones de líneas de código, la aritmética es sencilla.

Hoy en día cualquier proyecto de software integra dentro de su ciclo de desarrollo procesos de control de calidad y pruebas. No existe una única práctica unánimemente aceptada, ni el mundo académico ni empresarial para llevar a cabo estos procesos. Tampoco existe ningún método que se considere mejor que los otros. Cada proyecto de software utiliza la combinación de métodos que mejor se adapta a sus necesidades.

Los proyectos que no integran un control de calidad como parte de su ciclo de desarrollo a la larga tienen un coste más alto. Esto es debido a que cuanto más avanzado está el ciclo de desarrollo de un programa, más costoso resulta solucionar sus errores. Se requieren entonces un mayor número de horas de trabajo dedicadas a solucionar dichos errores y además sus repercusiones negativas serán más graves. Por esto, siempre que iniciemos el desarrollo de un nuevo proyecto deberíamos incluir un plan de gestión de calidad.

Para poder llevar a cabo un control de calidad, es imprescindible haber definido los requisitos del sistema de software que vamos a implementar, ya que son necesarios para disponer de una especificación del

Lectura recomendada

M.A. Cusumano. Preliminary Data from Global Software Process Survey. propósito del software. Los procesos de calidad verifican que el software cumple con los requisitos que definimos originalmente.

3.3.1. Términos comunes

Las técnicas y sistemas de control de calidad y pruebas tienen una terminología muy específica para referirse a conceptos singulares de este tipo de sistemas. A continuación veremos los conceptos y términos más habituales:

- Error (bug). Fallo en la codificación o diseño de un sistema que causa que el programa no funcione correctamente o falle.
- Alcance del código (code coverage). Proceso para determinar qué partes de un programa nunca son utilizadas o que nunca son probadas como parte del proceso de pruebas.
- Prueba de estrés (stress testing). Conjunto de pruebas que tienen como objetivo medir el rendimiento de un sistema bajo cargas elevadas de trabajo. Por ejemplo, si una determinada aplicación web es capaz de satisfacer con unos estándares de servicio aceptables un número concreto de usuarios simultáneos.
- Prueba de regresión (regression testing). Conjunto de pruebas que tienen como objetivo comprobar que la funcionalidad de la aplicación no ha sido dañada por cambios recientes que hemos realizado. Por ejemplo, si hemos añadido una nueva funcionalidad a un sistema o corregido un error, comprobar que estas modificaciones no han dañado al resto de funcionalidad existente del sistema.
- Prueba de usabilidad (usability testing). Conjunto de pruebas que tienen como objetivo medir la usabilidad de un sistema por parte de sus usuarios. En general, se centra en determinar si los usuarios de un sistema son capaces de conseguir sus objetivos con el sistema que es objeto de la prueba.
- **Testeador** (*tester*). Persona encargada de realizar un proceso de pruebas, bien manuales o automáticas, de un sistema y reportar sus posibles errores.

3.3.2. Principios de la comprobación de software

Cualquiera que sea la técnica o conjunto de técnicas que utilicemos para asegurar la calidad de nuestro software, existen un conjunto de principios que debemos tener siempre presentes. A continuación enumeramos los principales:

- Es imperativo disponer de unos requisitos que detallen el sistema. Los procesos de calidad se basan en verificar que el software cumple con los requisitos del sistema. Sin unos requisitos que describan el sistema de forma clara y detallada, es imposible crear un proceso de calidad con unas mínimas garantías.
- Los procesos de calidad deben ser integrados en las primeras fases del proyecto. Los procesos de control de calidad del sistema deben ser parte integral del mismo desde sus inicios. Realizar los procesos de pruebas cuando el proyecto se encuentra en una fase avanzada de su desarrollo o cerca de su fin es una mala práctica en ingeniería del software. Por ejemplo, en el ciclo final de desarrollo es muy costoso corregir errores de diseño. Cuanto antes detectemos un error en el ciclo, más económico será corregirlo.
- Quien desarrolle un sistema no debe ser quien prueba su funcionalidad. La persona o grupo de personas que realizan el desarrollo de un sistema no deben ser en ningún caso las mismas que son responsables de realizar el control de pruebas. De la misma manera que sucede en otras disciplinas, como por ejemplo la escritura, donde los escritores no corrigen sus propios textos. Es importante recordar que a menudo se producen errores en la interpretación de la especificación del sistema y una persona que no ha estado involucrada con el desarrollo del sistema puede más fácilmente evaluar si su interpretación ha sido o no correcta.

Es importante tomar en consideración todos estos principios básicos porque el incumplimiento de alguno de ellos se traduce en la imposibilidad de poder garantizar la corrección de los sistemas de control de calidad que aplicamos.

3.4. Técnicas manuales de comprobación de software

Las técnicas manuales de comprobación de software son un conjunto de métodos ampliamente usados en los procesos de control de pruebas. En su versión más informal consisten en un grupo de testeadores que instalan una aplicación y, sin ningún plan predeterminado, la utilizan y reportan los errores que van encontrando durante su uso para que sean solucionados.

En la versión más formal de este método se utilizan guiones de pruebas, que son pequeñas guías de acciones que un testeador debe efectuar y los resultados que debe obtener si el sistema está funcionando correctamente. Es habitual en muchos proyectos que antes de liberar una nueva versión del proyecto deba superarse con satisfacción un conjunto de estos guiones de pruebas.

La mayoría de guiones de pruebas tienen como objetivo asegurar que la funcionalidad más común del programa no se ha visto afectada por las mejoras introducidas desde la última versión y que un usuario medio no encontrará ningún error grave.

Ejemplo

Éste es un ejemplo de guión de pruebas del proyecto OpenOffice.org que ilustra su uso.

Área de la prueba: Solaris - Linux - Windows

Objetivo de la prueba

Verificar que OpenOffice.org abre un fichero .jpg correctamente

Requerimientos:

Un fichero .jpg es necesario para poder efectuar esta prueba

Acciones

Descripción:

1) Desde la barra de menús, seleccione File - Open.

- 2) La caja de diálogo de abertura de ficheros debe mostrarse.
- 3) Introduzca el nombre del fichero .jpg y seleccione el botón Open.
- 4) Cierre el fichero gráfico.

Resultado esperado:

OpenOffice.org debe mostrar una nueva ventana mostrando el fichero gráfico.

Fuente: Ejemplo de guión de pruebas extraído del proyecto OpenOffice.org. http://qa.openoffice.org/

Como vemos, se trata de una descripción de acciones que el testeador debe seguir, junto con el resultado esperado para dichas acciones.

Aunque este sistema hoy en día se usa ampliamente en combinación con otros sistemas, confiar el control de calidad únicamente a un proceso de pruebas manuales es bastante arriesgado y no ofrece garantías sólidas de la calidad del producto que hemos producido.

3.5. Técnicas automáticas de comprobación de software

3.5.1. White-box testing

El white-box testing es un conjunto de técnicas que tienen como objetivo validar la lógica de la aplicación. Las pruebas se centran en verificar la estructura interna del sistema sin tener en cuenta los requisitos del mismo.

Existen varios métodos en este conjunto de técnicas, los más habituales son la inspección del código de la aplicación por parte de otros desarrolladores con el objetivo de encontrar errores en la lógica del programa, código que no se utiliza (code coverage en inglés) o la estructura interna de los datos. Existen también aplicaciones propietarias de uso extendido que permiten automatizar todo este tipo de pruebas, como PureCoverge de Rational Software.

3.5.2. Black-box testing

El black-box testing se basa en comprobar la funcionalidad de los componentes de una aplicación. Determinados datos de entrada a una aplicación o componente deben producir unos resultados determinados. Este tipo de prueba está dirigida a comprobar los resultados de un componente de software no a validar como internamente ha sido estructurado. Se llama black box (caja negra) porque el proceso de pruebas asume que se desconoce la estructura interna del sistema, sólo se comprueba que los datos de salida producidos por una entrada determinada son correctos.

Imaginemos que tenemos un sistema orientado a objetos donde existe una clase de manipulación de cadenas de texto que permite concatenar cadenas, obtener su longitud, y copiar fragmentos a otras cadenas. Podemos crear una prueba que se base en realizar varias operaciones con cadenas predeterminadas: concatenación, medir la longitud, fragmentarlas, etc. Sabemos cuál es el resultado correcto de estas operaciones y podemos comprobar la salida de esta rutina. Cada vez que ejecutamos la prueba, la clase obtiene como entradas estas cadenas conocidas y comprueba que las operaciones realizadas han sido correctas.

Este tipo de tests son muy útiles para asegurar que a medida que el software va evolucionando no se rompe la funcionalidad básica del mismo.

3.5.3. Unidades de comprobación

Cuando trabajamos en proyectos de una cierta dimensión, necesitamos tener procedimientos que aseguren la correcta funcionalidad de los diferentes componentes del software, y muy especialmente, de los que forman la base de nuestro sistema. La técnica de las unidades de comprobación, unit testing en inglés, se basa en la comprobación sistemática de clases o rutinas de un programa utilizando unos datos de entrada y comprobando que los resultados generados son los esperados. Hoy en día, las unidades de comprobación son la técnica black boxing más extendida.

Una unidad de prueba bien diseñada debe cumplir los siguientes requisitos:

- Debe ejecutarse sin atención del usuario (desatendida). Una unidad de pruebas debe poder ser ejecutada sin ninguna intervención del usuario: ni en la introducción de los datos ni en la comprobación de los resultados que tiene como objetivo determinar si la prueba se ha ejecutado correctamente.
- Debe ser universal. Una unidad de pruebas no puede asumir configuraciones particulares o basar la comprobación de resultados en datos que pueden variar de una configuración a otra.
 Debe ser posible ejecutar la prueba en cualquier sistema que tenga el software que es objeto de la prueba.
- Debe ser atómica. Una unidad de prueba debe ser atómica y tener como objetivo comprobar la funcionalidad concreta de un componente, rutina o clase.

Dos de los entornos de comprobación más populares en entornos de software libre con JUnit y NUnit. Ambos entornos proporcionan la infraestructura necesaria para poder integrar las unidades de comprobación como parte de nuestro proceso de pruebas. JUnit está pensado para aplicaciones desarrolladas en entorno Java y NUnit para aplicaciones desarrolladas en entorno .Net. Es habitual el uso del término xUnit para referirse al sistema de comprobación independientemente del lenguaje o entorno que utilizamos.

Ejemplo

El siguiente ejemplo es un fragmento de la unidad de comprobación de la clase *StringFormat* del namespace *System.Drawing* del proyecto Mono que son ejecutados con el sistema Nunit de comprobación de unidades.

```
namespace MonoTests.System.Drawing
{
 [TestFixture]
 public class StringFormatTest
 {
 [Test]
 public void TestClone()
```

```
StringFormat smf = new StringFormat();
StringFormat smfclone = (StringFormat) smf.Clone();
Assert.AreEqual (smf.LineAlignment, smfclone.LineAlignment);
Assert.AreEqual (smf.FormatFlags, smfclone.FormatFlags);
Assert.AreEqual (smf.LineAlignment, smfclone.LineAlignment);
Assert.AreEqual (smf.Alignment, smfclone.Alignment);
Assert.AreEqual (smf.Trimming, smfclone.Trimming);
}
}
```

Fragmento de la unidad de comprobación de la clase StringFormat del proyecto Mono

El método *TestClone* tiene como objetivo comprobar la funcionalidad del método *Clone* de la clase *StringFormat*. Este método realiza una copia exacta del objeto. Las pruebas se basan en asegurar que las propiedades del objeto han sido copiadas correctamente.

3.6. Sistemas de control de errores

Los sistemas de control de errores son herramientas colaborativas muy dinámicas que proveen el soporte necesario para consolidar una pieza clave en la gestión del control de calidad: el almacenamiento, seguimiento y clasificación de los errores de una aplicación de forma centralizada. El uso de estos sistemas en la mayoría de proyectos se extiende también a la gestión de mejoras solicitadas por el usuario e ideas para nuevas versiones, e incluso, algunos usuarios los utilizan para tener un control de las llamadas de un soporte técnico, pedidos, o los utilizan como gestores de tareas que hay que realizar.

3.6.1. Reportado en errores

Cuando un usuario encuentra un error, una buena forma de garantizar que será buen candidato a ser corregido es escribir un informe de error lo más preciso y detallado posible.

Independientemente de cuál sea el sistema de control de errores que utilicemos, los siguientes consejos reflejan las buenas prácticas en el reporte de errores:

- Comprobar que el error no ha sido reportado anteriormente. Suele ocurrir con frecuencia que errores que los usuarios encuentran a menudo son reportados en más de una ocasión. Esto causa que el número de errores totales pendientes de corregir vaya aumentando y que el número total de errores registrados no refleje la realidad. Este tipo de errores se llaman duplicados y suelen ser eliminados tan pronto como son detectados. Antes de reportar un nuevo error, es importante hacer una búsqueda en el sistema de control de errores para comprobar que no ha sido reportado anteriormente.
- Dar un buen título al informe de error. El título del informe de error debe ser muy descriptivo, ya que esto ayudará a los desarrolladores a poder valorar el error cuando hagan listados de los mismos, y además, ayudará a otros usuarios a encontrar errores ya reportados y evitar reportar posibles duplicados.

Por ejemplo, un título del tipo "El programa se cuelga" sería un ejemplo de un mal título para describir un error por ser muy poco descriptivo. Sin embargo, "El programa se cuelga en la previsualización de imágenes" es mucho más preciso y descriptivo.

- Dar una descripción detallada y paso a paso de cómo reproducir el error. Es importarte que el error sea determinista y que podamos dar una guía paso a paso de cómo reproducirlo para que la persona que debe corregirlo pueda hacerlo fácilmente. Siempre debemos tener presente que la claridad en la descripción del error facilita el trabajo de todos los involucrados en el proceso.
- Dar la máxima información sobre nuestra configuración y sus particularidades. La mayoría de sistemas de reporte de error disponen de campos que permiten especificar nuestra configuración (tipo de ordenador, sistema operativo, etc.). Debemos dar la máxima información sobre las particularidades de nuestra configuración,

ya que estos dos datos a menudo son imprescindibles para solucionar un error.

 Reportar un único error por informe. Cada informe de error que efectuemos debe contener la descripción de un único error. Esto facilita que el error pueda ser tratado como una unidad por el equipo de desarrollo. Muy a menudo diferentes módulos de un programa están bajo la responsabilidad de diferentes desarrolladores.

Siguiendo todos estos consejos se mejora la claridad de nuestros informes de error y nos ayuda a alcanzar el objetivo final de cualquier reporte de error, que es conseguir que éste pueda ser solucionado con la mayor rapidez y el menor coste posible.

3.6.2. Anatomía de un informe de error

Cualquiera que sea el sistema de control de errores que usemos, todos los sistemas detallan el error con una serie de campos que permiten definirlo y clasificarlo de forma precisa. A continuación describimos los principales campos que forman parte de un informe de error:

- Identificador. Código único que identifica el informe de error de forma inequívoca y que asigna el sistema de forma automática. Normalmente, los identificadores suelen ser numéricos, permitiéndonos referirnos al error por su número, como por ejemplo el error 3210.
- **Título**. Frase de aproximadamente unos 50 caracteres que describe el error de forma sintética y le da un título.
- Informador. Persona que envía el informe de error. Normalmente, un usuario registrado en el sistema de control de errores.
- **Fecha de entrada**. Fecha en la que el error fue registrado en el sistema de control de errores.

- Estado. Situación en la que se encuentra el error. En el apartado de ciclo de vida de un error, veremos los diferentes estados por los cuales puede pasar un error.
- Gravedad. Indica la gravedad del error dentro del proyecto. Existen diferentes categorías definidas que abarcan desde un error trivial a un error que puede ser considerado grave.
- Palabras clave. Conjunto de palabras clave que podemos usar para definir el error. Por ejemplo, podemos usar crash para indicar que es un error que tiene como consecuencia que el programa se cuelgue. Esto es muy útil porque luego permite a los desarrolladores hacer listados o búsquedas por estas palabras clave.
- Entorno. Normalmente existen uno o más campos que permiten definir el entorno y configuración del usuario donde se produce el error. Algunos sistemas, como Bugzilla, tienen campos que permiten especificar la información por separado, como por ejemplo: sistema operativo, arquitectura del sistema, etc.
- Descripción. Una descripción del error y cómo reproducirlo. Algunos sistemas permiten que diferentes usuarios puedan ir ampliando la información del error a medida que el ciclo de vida del error avanza con detalles relacionados con su posible solución, su implicación para otros errores, o simplemente para concluir que el error ha sido solucionado.

Éstos son los campos que podemos considerar los mínimos comunes a todos los sistemas de control de errores. Cada sistema añade campos adicionales propios para ampliar esta información básica o permitir realizar funciones avanzadas propias.

3.6.3. Ciclo de vida de un error

El ciclo de vida de un error comienza cuando es reportado y finaliza cuando el error se soluciona. Entre estos extremos del ciclo de

vida existen una serie de estados por los cuales va pasando el error.

Aunque no hay un estándar definido entre los diferentes sistemas de control de errores, utilizaremos la terminología que utiliza el sistema Bugzilla, ya que es el más extendido dentro del mundo del software libre.

Éstos son los principales estados en los que se puede encontrar un error durante su ciclo de vida con Bugzilla:

- Sin confirmar. Se produce cuando el informe de error ha sido introducido en el sistema. Es el estado inicial por el que pasa cualquier error.
- Nuevo. El error estaba en estado "Sin Confirmar" y se ha comprobado su validez y ha pasado al estado "Nuevo", que representa que ha sido aceptado formalmente como error.
- Asignado. El error ha sido asignado a un desarrollador para que lo solucione. Ahora debemos esperar a que el desarrollador tenga tiempo para poder evaluar el error y solucionarlo.
- Corregido. El error ha sido corregido y debería estar solucionado.
- **Cerrado**. El error ha sido corregido y ha confirmado la solución como correcta. Éste es el fin de ciclo de vida del error.
- Inválido. El error no era un error válido o simplemente no era un error. Por ejemplo, cuando se describe una funcionalidad que es correcta.

A continuación vamos a ver un esquema que ilustra los principales estados, Bugzilla y otros sistemas disponen de estados adicionales en los que puede estar un error durante su ciclo de vida.


Podemos observar que cuando un error entra en el sistema queda clasificado como "Sin Confirmar". Una vez es revisado, puede descartarse como error y marcarse como "Inválido" para luego "Cerrar" el error. Si el error es aceptado como "Nuevo", el siguiente paso es asignarlo a un desarrollador, que es un usuario en el sistema de control de errores. Una vez está asignado, el error es corregido, y una vez verificado, es cerrado.

3.6.4. Bugzilla


Un aspecto central en cualquier proyecto de software es la gestión y el seguimiento de los errores. Cuando Netscape en 1998 liberó el código de Mozilla, se encontró con la necesidad de tener una aplicación de gestión de errores vía web que permitiera la interacción entre usuarios y desarrolladores. Decidieron adaptar la aplicación que usaban internamente en Netscape a las necesidades de un proyecto abierto y así nació Bugzilla. Inicialmente, fue el sistema de gestión y seguimiento de errores del proyecto Mozilla, pero con el tiempo ha sido adoptado por muchos proyectos libres, incluyendo KDE y GNOME, entre otros. Bugzilla permite a los usuarios enviar errores facilitando la clasificación del error, su asignación a un desarrollador para que lo resuelva y todo el seguimiento de las incidencias relacionadas.

Lectura recomendada

http://www.bugzilla.org/

Entre las características que provee Bugzilla, destacan las siguientes:


- Interfaz web. Una completa interfaz web que permite que cualquier persona con un simple navegador pueda enviarnos un error o administrar el sistema.
- Entorno colaborativo. Cada reporte de error se convierte en un hilo de discusión donde usuarios, probadores y desarrolladores pueden discutir sobre las implicaciones de un error, su posible origen o cómo corregirlo.
- Notificación por correo. Bugzilla permite notificar por correo a los usuarios de diferentes eventos, como por ejemplo informar a los usuarios involucrados en un error concreto de cambios en el mismo.
- Sistema de búsquedas. El sistema de búsquedas es muy completo, permitiéndonos buscar errores por su tipo, por quién informó de ellos, por la prioridad que tienen o por la plataforma en que han surgido.
- Informes. Tiene integrado un completo sistema que permite generar informes sobre el estado de los errores del proyecto.
- Votaciones. Bugzilla permite la votación de los errores pudiéndose así establecer prioridades para su resolución basándose en los votos que han recibido de usuarios.
- **Seguro**. Contempla registro de usuarios, diferentes niveles de seguridad y una arquitectura diseñada para preservar la privacidad de sus usuarios.


3.6.5. Gnats

Gnats (GNU problem report management system) es la herramienta de gestión de errores para entornos Unix desarrollada por la Free Software Foundation a principios de los años noventa. Es más antigua que Bugzilla. Gnats es usado por proyectos como FreeBSD o Apache, y lógicamente, por los proyectos impulsados por la propia Free Software Foundation.

El núcleo de Gnats es un conjunto de herramientas de línea de comandos que exponen toda la funcionalidad del sistema. Tiene todas las ventajas y flexibilidad de las herramientas GNU, pero su uso puede resultar difícil a los que no estén familiarizados con este tipo de herramientas. Existe también una interfaz web que fue desarrollada posteriormente y es el front-end más usado hoy en día.


3.7. Conclusiones

Durante este capítulo hemos constatado la necesidad de integrar los procesos de control de calidad y pruebas dentro del ciclo de desarrollo de un programa desde el inicio del mismo. Hemos visto los principios que rigen la comprobación del software, la escritura de un buen informe de error y de una unidad de comprobación.

También hemos conseguido una visión práctica de los sistemas de control de calidad y pruebas en el caso particular, tanto de prácticas como de aplicaciones del software libre y hemos visto cuáles son los principales principios, técnicas y aplicaciones que se utilizan para garantizar la calidad de los productos libres.

3.8. Otras fuentes de referencia e información

Lewis, W. (2000). Software Testing and Continuous Quality Improvement. CRC Press LLC.

Meyers, G. (2004). The Art of Software Testing. John Wiley & Sons.