Plano de Testes


Introdução

Teste é um conjunto de atividades que pode ser planejado antecipadamente e realizado sistematicamente.


É possível definir um "template" (esqueleto), ou seja um conjunto de passos ao qual é possível alocar técnicas de projeto de casos de teste estratégias de teste específicos.

Objetivos do Teste


O Processo de Teste, como qualquer outro processo deve ser revisto continuamente, de forma a ampliar sua atuação e possibilitar aos profissionais uma maior visibilidade e organização dos seus trabalhos, o que resulta numa maior agilidade e controle operacional dos projetos de testes.

Fluxo de informações de teste


O processo de depuração é a parte mais imprevisível do processo de teste. Um erro que indique uma discrepância de 0,01% entre resultados esperados e reais pode demorar uma hora, um dia ou um mês para ser diagnosticado e corrigido.


Teste de Caixa Preta

□ Teste de caixa preta refere-se aos testes realizados nas interfaces do SW (a entrada é adequadamente aceita e a saída é corretamente produzida com a integridade das informações externas mantida).


Teste de Caixa Branca

Teste de caixa branca baseia-se num minucioso exame dos detalhes procedimentais, através da definição de todos os caminhos lógicos possíveis.

Infelizmente estes testes apresentam problemas logísticos, uma vez que o número destes possíveis caminhos lógicos pode ser muito grande, o que levaria a um tempo infinito.


Entretanto este tipo de teste não pode ser desprezado como pouco prático, podendo-se optar por um número limitado de opções

Teste de caminho básico

Técnica de teste de caixa branca que possibilita que o projetista do caso de teste derive uma medida de complexidade lógica de um projeto procedimental e use essa medida como guia para definir um conjunto básico de caminhos de execução.

Notação de grafo de fluxo:

 notação simples para representação do fluxo de controle, que descreve o fluxo lógico:


Complexidade Ciclomática

É uma métrica de SW que proporciona uma medida quantitativa da complexidade lógica de um programa

O valor computado da complexidade ciclomática define o número de caminhos independentes do conjunto básico de um programa e oferece-nos um limite máximo para o número de testes que deve ser realizado para garantir que todas as instruções sejam executadas pelo menos uma vez.


Complexidade Ciclomática


 Por exemplo, um conjunto de caminhos independentes, referentes à figura ao lado:

· caminho 1: 1-11

· caminho 2: 1-2-3-4-5-10-1-11

· caminho 3: 1-2-3-6-8-9-10-1-11


· caminho 4: 1-2-3-6-7-9-10-1-11/


Estratégias de Teste de Software


- □ Teste de Unidade
- □ Teste de Integração
- □ Teste de Validação
- □ Teste de Sistema


Testes de Unidade

Concentra-se no esforço de verificação da menor unidade de projeto de SW - o módulo. Baseia-se quase sempre na técnica de caixa branca (com menor incidência na O.O.) e pode ser realizado em paralelo para múltiplos módulos.


Testes de Integração

O objetivo é, a partir dos módulos testados no nível de unidade, construir a estrutura de programa que foi determinada pelo projeto realizando-se ao mesmo tempo, testes para descobrir erros associados a interfaces (entradas e saídas entre módulos devem se compatibilizar).


Testes de Validação

- São definidas expectativas razoáveis na Especificação de Requisitos de SW, que descreve todos os atributos do SW visíveis ao usuário.
- □ A validação é bem-sucedida quando o SW funciona de uma maneira razoavelmente esperada pelo cliente.


Testes de Sistema

É uma série de diferentes testes, cujo propósito primordial é pôr completamente à prova o sistema baseado em computador.


Teste de Sistema

- Teste de recuperação: é um teste de sistema que força o SW a falhar de diversas maneiras e verifica se a recuperação é adequadamente executada.
- Teste de segurança: tenta verificar se todos os mecanismos de proteção embutidos em um sistema o protegerão, de fato, de acessos indevidos.
- Teste de estresse: executa o sistema de uma forma que exige recursos em quantidade. Essencialmente o analista tenta destruir o programa.
- Teste de desempenho: é idealizado para testar o desempenho de "runtime" do SW dentro do contexto de um sistema integrado.


Frameworks para Testes de Unidade

Similares ao JUnit (linguagem Java):

```
Python
PyUnit
C++
CppUnit
Perl
Perl
PerlUnit
.NET
NUnit, NUnitForms, dotUnit, EasyMock.NET, csUnit
```


Planejamento de Testes

- Definição de uma proposta de testes baseada nas expectativas do Cliente em relação à :
 - prazos,
 - custos
 - qualidade esperada
- Possibilidade de dimensionar a equipe e estabelecer um esforço de acordo com as necessidades apontadas pelo Cliente.


Especificação dos Testes

 Identificação dos casos de testes que deverão ser construídos e/ou modificados em função das mudanças solicitadas pelo Cliente.


Figura - Levantamento dos Cenários sem aplicar os conceitos de Categorização


Especificação dos Testes (Categorias)

Funcional	Segurança	Usabilidade	Performance
 simular saques acima do saldo disponível; simular saque na conta-poupança; simular saque acima do valor do limite da conta; simular saque com valores não múltiplos das notas; simular saque com valores não múltiplos das notas; 	 simular saques com cartão vencido; avaliar se a senha do cartão esta sendo requisitada antes e depois da transação; avaliar se a senha adicional e randômica esta sendo requisitada no início da operação; simular saque noturno acima do valor permitido; 	 avaliar se todas as telas possuem ajuda; avaliar se mensagens são claras e objetivas; avaliar se o padrão visual é mantido em todos os momentos; avaliar se todas as operações possuem caminhos de fuga; 	 avaliar se a duração do saque dura até 30 seg. num universo de 5 milhões de correntistas e 100 milhões de movimentação bancária; garantir que manipulação com dispositivos físicos no saque não ultrapassem 10 seg. da operação;
Carga e Concorrência	Configuração	Recuperação	Contingência
- simular 2 saques simultâneos na mesma conta-corrente; - simular 10.000	- simular saque com impressora do fornecedor A, B e C; - simular saques no	- simular saque com defeito no "cash- dispenser; - simular saque com	- disparar processo de instalação emergencial;
saques simultâneos;	Windows 95, 98, NT e 2000; - simular saque com impressora do fornecedor X, Y e Z;	defeito na impressora; - simular saque com falha de conexão com a central; - simular saque com queda de energia;	Fec


Modelagem dos Testes

- Identificação de todos os elementos necessários para a implementação de cada caso de teste especificado:
 - modelagem das massas de testes
 - definição dos critérios de tratamento de arquivos (descaracterização e comparação de resultados).


Preparação do Ambiente

Conjunto de atividades que visa a disponibilização física de um ambiente de testes para sofrer a bateria de testes planejadas nas etapas anteriores de forma contínua e automatizada (sem intervenção humana).


Execução dos Testes

Execução e conferência dos testes planejados, de forma a garantir que o comportamento do aplicativo permanece em "conformidade" com os requisitos contratados pelo Cliente.


Análise dos Resultados

- Análise e confirmação dos resultados relatados durante a fase de execução dos testes.
- Os resultados em "não-conformidade" deverão ser "confirmados" e "detalhados" para que a Fábrica de Software realize as correções necessárias.
- Já os em "conformidade" deverão ter seu resultado "POSITIVO" reconfirmado.


Norma IEEE 829-1998

A norma IEEE 829-1998 descreve um conjunto de documentos para as atividades de teste de um produto de software. Os documentos cobrem as tarefas de planejamento, especificação e relato de testes.

