

Especificação

- Objetivo da aula
 - discutir os conceitos e princípios básicos que governam a realização de testes.
- Justificativa
 - estabelecer uma terminologia comum
 - estabelecer o embasamento conceitual
- Texto
 - Pezzè, M.; Young, M.; Teste e Análise de Software; Porto Alegre, RS: Bookman; 2008, capítulos 2 e 3
 - Staa, A.v.; Programação Modular; Rio de Janeiro: Campus;
 2000; capítulo 15

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

O que é um teste?

- Teste é um experimento controlado visando observar e registrar todas as falhas geradas ao executar casos de teste
- O objetivo de registrar as falhas é incentivar a remoção completa e correta dos defeitos causadores
 - é a remoção que conduz à melhoria da qualidade do artefato

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

Exemplo de caso de teste formulário LES IDENTIFICADOR DO CASO DE TESTE: Login001 DESCRIÇÃO: O usuário realiza um Login bem sucedido PRE-CONDICOES (cenário): AÇÕES DO USUÁRIO: POS-CONDICOES: • O usuário digita a · Componente vinculado · A janela de login está identificação: corretamente ao fechada cadastro de usuários joaoSilva • O sistema Sis recebeu • O usuário digita a para teste os dados TesteSis.usuários senha: joao#### <autorizado, {a,b,c}> • O usuário digita usando a senha "BaseTeste" exatamente os Faltou alguma coisa? caracteres do captcha Janela de login está • O usuário clica "Login" Requisitos: • Segurança: o cadastro deve estar criptografado, teste com "BaseTeste" • Segurança: todos os espaços de dados que contenham dados do cadastro e/ou do usuário devem ter sido obliterados antes de retornar ao sistema Sis · Segurança: a senha não deve ser exibida no monitor Segurança: os campos a preencher devem ser fornecidos em branco

Alternativa, notação similar a DDTA (ATDD)

- Dado que o componente login está vinculado ao cadastro TesteSis.usuarios Criptografado com a senha "BaseTeste"
- e dado que esse cadastro contém:
 - <id: joaoSilva , senha: joao#### , direitos: {a,b,c}>
 - <id: mariaSa , senha: #maria# , direitos: {c,d,e}>
 - <id: joseGomes , senha: joao#### , direitos: {a,b,e}>
- quando o componente login for ativado por Sis
- o componente abre a janela login contendo um captcha aleatório
- quando eu digitar <id: joaoSilva, Senha: joao####, e captcha >
- e quando eu clicar login
- o componente fecha a janela login
- o componente retorna a Sis <autorizado, direitos {a, b, c}>

DDTA – desenvolvimento dirigido por testes de aceitação

ATDD – acceptance test driven development (variante de BDD – behavior driven testing)

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

5

Limitação intrínseca

 Teste somente sinaliza a ocorrência de falhas, nunca a sua ausência.

• E.W. Dijkstra

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

Limitação intrínseca

- Por necessidade econômica a criação de suítes de testes é restrita a selecionar poucos casos de teste de um gigantesco* conjunto de possíveis casos
 - Independentemente de quão cuidadoso você seja, você deixará de incluir casos relevantes
 - Independentemente da perfeição do seu trabalho, você nunca encontrará o último defeito e, se encontrar, jamais o saberá
 - Kaner, C.; Falk, J.; Nguyen, H.Q.
- · É possível existir um teste exaustivo?
- Um conjunto de exemplos de uso, se nenhum deles encontra uma falha pode-se concluir que o artefato sob teste seja perfeito?
- É possível que as todas as propriedades de um conjunto contavelmente infinito possa ser estabelecido através de poucos exemplos?

* Gigantesco: na maioria dos casos quer dizer: contavelmente infinito

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

Limitação intrínseca

- Indecidibilidade: não pode existir um programa T capaz de determinar: se para todas as possíveis entradas D fornecidas a um programa qualquer P, P eventualmente pára ou não. (Turing 1936)
- Corolário 1: é impossível criar um programa V capaz de verificar se dois programas quaisquer E e P são equivalentes ou não.
 - equivalente: para todas as entradas válidas geram exatamente os mesmos resultados.
- Corolário 2: é impossível criar um programa V capaz de verificar se um programa qualquer P é uma implementação exata de uma especificação E.

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

Terminologia: níveis de abstração dos testes

- Testes são organizados segundo níveis de abstração
 - teste de unidade: artefatos elementares
 - funções, métodos
 - teste de módulos: unidades de compilação
 - módulos, classes
 - representações executáveis e/ou a partir das quais se gera código
 - modelos executáveis
 - teste de componentes
 - conjuntos de módulos e/ou componentes, bibliotecas, dlls, dos
 - teste de construtos
 - construtos são implementações parciais que podem ser usadas para avaliar a sua adequação e corretude funcional e não funcional
 - podem ser implementações parciais úteis a interessados
 - teste de programas
 - teste de sistemas

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

9

Terminologia: classes de teste

- Teste estrutural
 - teste caixa aberta
 - baseado na especificação e na totalidade do código
 - teste caixa entreaberta
 - baseado na especificação e em aspectos do código (e.g. estruturas de dados)
- Teste funcional
 - teste caixa fechada
 - verifica se são satisfeitos os requisitos funcionais especificados
- Teste de requisitos n\u00e3o funcionais
 - verifica se são satisfeitos os requisitos não funcionais especificados
- Teste de regressão
 - verifica se tudo que *não foi alterado* continua operando como antes
- Teste de aceitação
 - verifica se o que foi desenvolvido se comporta conforme esperado
 - projetado pelos clientes e/ou usuários (ou seus representantes)
- Teste de liberação (disponibilização)
 - verifica se o que vai ser entregue e instalado nos equipamentos do cliente se comporta conforme esperado

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

Terminologia: casos de teste

- Caso de teste: define um cenário, um conjunto de ações e dados que visam testar um determinado aspecto do artefato sob teste (AST), e um oráculo capaz de observar falhas.
- Cenário de teste: o estado (pré-condição) que o contexto deve satisfazer para que o caso de teste possa ser executado
 - ex. banco de dados para teste contém determinados dados e está ativo
- Suíte de teste: conjunto de todos os casos de teste utilizados para testar o artefato sob teste
- Massa de teste (script de teste): conjunto de casos de teste a serem executados em uma ativação de teste automatizado
- Roteiro de teste: conjunto de casos de teste a serem executados manualmente
- Requisitos: aspectos não funcionais que devem ser observados ao realizar os casos de teste

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

4.4

Como testar?

- Como conduzir os experimentos
 - quais casos de teste?
 - como selecionar os dados dos casos de teste?
- Como confrontar resultados esperados com os resultados observados?
- Como replicar os experimentos?
 - replicar para poder confirmar os resultados observados
 - replicar para poder diagnosticar as falhas reportadas
 - mostrar que as causas das falhas foram totalmente sanadas
- Como replicar, a partir dos relatos dos usuários, as falhas ocorridas em produção?
 - como induzir o usuário a informar correta e completamente a falha ou a solicitação de evolução?
 - é possível instrumentar de modo que se possa diagnosticar sem precisar replicar?

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

Princípios básicos de um teste

• Deve-se adotar uma postura destrutiva ao testar. Por que?

- o objetivo do teste não é ver se funciona
- o objetivo é descobrir em que condições **não** funciona
 - deseja-se maximizar o número de defeitos exercitados de modo que provoquem falhas observáveis pelo teste
 - porém: não se sabe quais defeitos existem...
 - deseja-se reduzir o risco decorrente do uso do software
 - evitar a existência de defeitos remanescentes

Mar 201

Arndt von Staa © LES/DI/PUC-Ri

12

Ações relacionadas com o teste

- Selecionar o método de teste a ser usado, antes de iniciar o desenvolvimento
- Especificar a instrumentação de apoio ao teste
- Formular o conjunto (suíte) de casos de teste, idealmente antes de iniciar o desenvolvimento
- Efetuar o teste do AST Artefato Sob Teste
- Observar as falhas, i.e. verificar se o comportamento do AST corresponde ao especificado (ou desejado)
 - usualmente verifica-se somente o especificado,
 - precisa também verificar se a especificação está errada: requisitos explícitos e implícitos
- Registrar as falhas observadas

SÓ?

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

.4

Ações relacionadas com o teste

- Teste é somente parte do problema, precisa-se ainda:
 - diagnosticar: identificar correta e completamente o defeito a partir da falha
 - procurar a causa da falha
 - pode ser: caso de teste errado, cenário errado, especificação errada, implementação errada, mistura disso, ...
 - depurar: (debugging) eliminar completamente o defeito, sem adicionar novos
 - retestar: verificar se a nova versão do artefato satisfaz a sua nova especificação e/ou sua correção
 - teste de regressão: verificar se tudo que não foi alterado continua operando corretamente
 - (re)disponibilizar: tornar a nova versão disponível para os interessados
 - (re)instalar: por a nova versão em operação

Mar 2017

Arndt von Staa © LES/DI/PUC-Rid

15

Princípios básicos de um teste

atório de Engenharia de Softwa

É erro grosseiro pensar que testar é somente exercitar o artefato com alguns dados, sem preocupar-se de antemão com a cobertura de propriedades e o resultado a ser obtido

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

.6

Princípios básicos de um teste

- Para cada caso de teste é necessário verificar se os resultados obtidos correspondem a o que é esperado
 - implica a necessidade de se saber de antemão qual deveria ser o resultado a ser produzido para determinado conjunto de estímulos
 - implica dispor de uma especificação "completa e correta"
 - implica saber como identificar e reportar falhas
 - implica saber como identificar e reportar erros de uso
 - achismo ao testar é convite a problemas futuros
 - exemplo de achismo: fornecer alguns dados, executar, observar o resultado, e achar que está ou não correto

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

17

Oráculo

- Oráculo: dado um resultado observado, o oráculo indica se este corresponde a o que foi especificado (é esperado)
- Mais formal
 - seja p um programa que implementa uma especificação f operando sobre um domínio D
 - D pode ser qualquer coisa, desde um dado singelo até uma coleção de muitos dados, gráficos, bases de dados etc.
 - um oráculo é um predicado O que retorna true se e somente se a execução de p, usando um $d \in D$, produz resultados em conformidade com a especificação f(d)

Dado um $d \in D$ então O(p(d), f(d))será true sse p(d) for idêntico a f(d)e false caso contrário

Wikipedia: Oráculos são seres humanos que fazem predições ou oferecem inspirações baseados em uma conexão com os deuses. (ver também Apolo, Delphi, pitonisa, sibila)

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

.8

- Comparação: resultados obtido e esperado são comparados, devendo:
 - ser iguais
 - ou diferir dentro de uma tolerância estabelecida
 - isso é usualmente o caso ao testar dados vírgula flutuante

Mar 201

rndt von Staa © LES/DI/PUC-Rid

Tipos de oráculo

- Inversa: verifica se, ao aplicar uma função inversa à função sob teste, são reproduzidos os dados de entrada, exemplos
 - [M]*[M]⁻¹ == aprox [I] [I] matriz identidade
 - arcsin(sin(alpha)) == aprox(alpha)
 - controle de recursos usados
 - antes da execução guarda-se a lista de recursos alocados: base
 - durante a execução: ||alocações|| >= ||exclusões|| ;
 - ao final da execução: (||alocações|| == ||exclusões||) && (base == conjunto de recursos ainda alocados)
 - restrição: durante o processamento não é permitido alterar recursos registrados na base

|| x || em que x é um conjunto, é a cardinalidade (número de elementos) de x

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

- Assertiva: o resultado obtido deve satisfazer um conjunto de assertivas (condições)
 - também conhecidos por contratos
- Necessita de instrumentação:
 - pré-condições verificam se o processamento de p pode ser corretamente realizado
 - pós-condições verificam se o processamento p foi corretamente realizado
 - invariantes devem valer antes e depois de executar p e depender de dados alterados durante a execução de p
 - assertivas pontuais verificam se a parte a ser manipulada das estruturas de dados satisfaz as *invariantes estruturais* no ponto em que o programa atuará (parâmetros)
 - assertiva estrutural verifica se toda a estrutura de dados satisfaz as suas invariantes estruturais

Mar 2017

Arndt von Staa © LES/DI/PUC-Rid

24

Tipos de oráculo

- Caminho verifica se o caminho executado é idêntico ao caminho proposto no caso de teste
 - casos de teste estruturais selecionam dados para percorrer exatamente um caminho a ser testado
 - Caminho definição: a execução do teste percorre uma sequência de pontos conhecidos, exemplos
 - traço (trace) seletivo pontos marcados de forma ad hoc
 - os printf's (watch'es) inseridos para verificar corretude local
 - autômato passagem por pontos correspondentes à entrada em estados de um autômato definido no projeto do artefato
 - diagrama de sequência chamadas e retornos definidos no diagrama de sequência
 - grafo de chamada os métodos são os vértices e chamadas as arestas, caminho é um percurso válido nesse grafo

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

- Estatístico verifica se a distribuição dos resultados é coerente com a distribuição esperada.
 - ex. 1: são tolerados até 30% de resultados incorretos
 - falsos positivos informa uma condição ou evento que não ocorreu
 - falsos negativos não informa uma condição ou evento que ocorreu
 - não produziu resultado, ex. erro de transmissão
 - ex. 2: os resultados devem corresponder a uma distribuição normal com média x e variança y

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

22

Tipos de oráculo

- Contratos temporais: dado um log de eventos em que cada evento registra um time stamp e estados dos dados na forma <tag, valor>, verifica se a ordenação temporal e a espera entre eventos contendo determinados tags está de acordo com o especificado, exemplos
 - após evento X o evento Y deve ocorrer em até no máximo 0,2s
 - após X não pode ocorrer Z antes de pelo menos 0,4s
- Contratos temporais são úteis em sistemas distribuídos
- Cada processo (thread / máquina) gera registros de log que são centralizados e ordenados pelo time stamp
 - procuram-se trechos do log iniciando e terminando em registros caracterizados por determinados pares <tag, valor>

Rocha, Pedro G.S.; "Um mecanismo baseado em logs com meta-informações para a verificação de contratos em sistemas distribuídos"; *Dissertação de Mestrado, PUC-Rio*; 2014

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

- Visual: (manual) o resultado é examinado pelo testador para ver se confere com:
 - o indicado no roteiro de teste
 - suíte de teste descrita através de formulários, ou BDD
 - o intuitivamente esperado isso é péssimo
 - o comportamento desejado (IHC)

Mar 2017

rndt von Staa © LES/DI/PUC-Ric

Tipos de oráculo

 Aprovação: (usualmente manual) explora o artefato em um contexto de produção (ou parecido com ele) e verifica se o construto sob teste corresponde às atuais expectativas explícitas e implícitas do usuário e do cliente

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

)

Oráculo e testes

• Todo caso de teste requer um oráculo

 Dado um conjunto de casos de teste T_O ⊆ D baseado em um tipo de oráculo O precisamos ser capazes de verificar se é verdadeiro:

$$\forall t \in T_O : O(p(t), f(t))$$

- Simbologia
 - T_O suíte de teste T baseada no tipo (modo de calcular) do oráculo O
 - : vale

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

27

Oráculo e testes

- O oráculo faz parte da especificação da suíte de teste
- Idealmente o oráculo deve ser definido antes do desenvolvimento do artefato sob teste
 - o oráculo determina como instrumentar o código para que possa ser avaliado
 - ex. geração de log
 - ex. verificação de assertivas
 - ferramentas de teste automatizado influenciam como desenvolver o programa sob teste, os módulos específicos de teste e a suíte de teste
 - alguns oráculos podem permanecer ativos em tempo de uso produtivo
 - ex. assertivas

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

Problemas do oráculo

O oráculo pode conter defeitos

- quanto mais complexo, maior a probabilidade de o oráculo conter defeitos
 - falsos positivos: o oráculo acusa problema que não existe
 - falsos negativos: o oráculo deixa de acusar problema que existe
- implica a necessidade de corrigir
 - a suíte de teste
 - e/ou o oráculo

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

29

Problemas do oráculo

- Nem sempre é possível construir um oráculo pouco complexo capaz de discernir se p(t) realmente corresponde a f(t)
 - quanto mais complexo o oráculo, maior será o risco de estar errado
 - pode ser impossível criar o oráculo
 - ex. o oráculo necessita de cálculos similares aos de p
 - ex. o oráculo necessita de serviços impossíveis de disponibilizar para realizar os testes
 - o uso do oráculo pode ser inviável na prática
 - ex. o oráculo pode requerer tempo demais para processar
 - ex. o oráculo pode requerer recursos demasiados para executar
 - o custo do oráculo ou da instrumentação pode ser muito alto
 - ex. desenvolver o oráculo requer demasiados recursos
 - ex. desenvolver o oráculo requer conhecimentos muito especializados

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

Problemas do oráculo

- Mesmo tendo boas especificações, nem sempre é possível determinar se o resultado corresponde ao esperado
 - processamento não determinístico (assíncrono), exemplos:
 - multi-programação e/ou multi-processamento
 - interação baseada em mensagens de fato (ex. agentes)
 - chamar um método não é uma mensagem, é uma chamada convencional
 - difícil determinar o que é esperado, exemplos
 - aprendizado, inteligência artificial
 - comportamento emergente
 - sistemas dependentes de dados aleatórios
 - depende de condições difíceis de provocar, exemplos:
 - esgotamento de recursos
 - desempenho
 - escalabilidade
 - · sequências anômalas de estímulos

- . . .

Weyuker, E.J.; "On testing non-testable programs"; The Computer Journal 25(4); 1982; pp 465–470

1ar 2017

Arndt von Staa © LES/DI/PUC-Rid

24

Aspectos teóricos

 Seja p um programa que implementa uma especificação f operando sobre um domínio D

Um teste $T \subseteq D$ de p é confiável sse (se e somente se)

?(
$$\forall t \in T$$
: oráculo($p(t)$, $f(t)$) == true) \Rightarrow (! $\exists d \in D$: oráculo($p(d)$, $f(d)$) == false)

- Dito de outra maneira
 - Uma suíte de teste é confiável, se permite assegurar que não há defeito remanescente caso não sejam encontradas falhas ao testar.
- Confiabilidade não é mensurável, pois é impossível saber quais são todos os defeitos remanescentes.

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

Aspectos teóricos

• Evidentemente confiabilidade é um ideal

- é um ideal, pois implica que o teste deveria ser capaz de observar todos os defeitos porventura existentes
 - quase sempre impossível, pois o conjunto de defeitos é inerentemente desconhecido
- o real é sobrarem defeitos remanescentes **desconhecidos**
- Eficácia do teste é o percentual dos defeitos existentes que foi identificado pelo teste

(defeitos_observados / defeitos_existentes) * 100

- problema: o conjunto de defeitos existentes é desconhecido
 - usando mutantes pode-se obter uma aproximação da eficácia

Mutante – é uma versão do artefato sob teste contendo um ou mais defeitos propositalmente introduzidos. Obviamente esses defeitos são conhecidos e um bom teste deve ser capaz de identificá-los.

Mar 2017

Arndt von Staa © LES/DI/PUC-Rig

Apêndice

Apêndice

Apêndice

Terminologia: categorias de teste

- Teste caixa fechada, ou caixa preta
 - utiliza estritamente a especificação para gerar os casos de teste
- Teste caixa aberta, ou caixa branca, ou caixa de vidro
 - utiliza a estrutura do código para gerar os casos de teste e a especificação para determinar os resultados esperados
- Teste caixa entreaberta, ou caixa cinza
 - utiliza a organização dos dados ou aspectos da estrutura do código para gerar os casos de teste e a especificação para determinar os resultados esperados
- Teste aleatório
 - gera os casos de teste aleatoriamente segundo algum conjunto de regras e verifica os resultados através de medições, e/ou assertivas executáveis, e/ou oráculos dinâmicos

Mar 2017

Arndt von Staa © LES/DI/PUC-Rid

35

Nível de abstração do teste: unidade

- Teste de unidade
 - Foco: exame minucioso do código e da interface disponibilizada pela unidade
 - Testa uma unidade independente das outras
 - Exemplos de unidades
 - funções
 - classes
 - módulos
 - componentes ?
 - características (features) ?
 - agentes ?
 - aspectos ?
 - páginas Web
 - widgets
 - applets
 - um fragmento que é executado no contexto de outro programa, usualmente um browser ex. JavaScript
 - servlets
 - recurso adicionado a um servidor

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

Nível de abstração do teste: componentes

Teste de integração

- Testa a composição de unidades previamente testadas
- Foco 1: exame minucioso do uso das interfaces entre os componentes integrados
 - parâmetros
 - · variáveis globais
 - mensagens
 - exceções
 - estados
 - corotinas
 - sincronização
 - protocolos
 - recuperação (roll back)
- Foco 2: testar um artefato composto como se fosse uma unidade Problema: explosão combinatória, à medida que cresce o número de decisões, muito mais casos de teste são necessários para um teste abrangente → isso pode tornar o teste inviável na prática

2017 Arndt von Staa © LES/DI/PUC-F

37

Nível de abstração do teste: sistema

Teste alfa

- teste do sistema usando o ponto de vista do usuário, realizado pelo desenvolvedor nas instalações do desenvolvedor
- Teste beta
 - teste do sistema usando o ponto de vista do usuário, realizado pelo usuário nas instalações do usuário
 - teste realizado antes do sistema ter sido dado por concluído
 - adequação, usabilidade, desempenho, ...
 - identificações de pontos fracos e fortes
 - pode gerar solicitações de melhoria
 - ainda há tempo de resolver diversos pontos fracos
 - interessa ao desenvolvedor, pois usuários tendem a exercitar usos não necessariamente testados nos testes realizados no contexto dos desenvolvedores
 - interessa aos usuários, pois permite integrar com artefatos do usuário antes do sistema estar disponível

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

Teste ao utilizar o artefato

- Teste da utilidade / adequação
 - o que faz?
 - preciso do que faz?
 - resolve de fato o meu problema?
 - · completamente?
- Teste do processo de trabalho do usuário
 - dados podem ser fornecidos na ordem que o usuário deseja e não na ordem que o sistema espera?
 - o usuário pode parar e retomar a qualquer momento?
 - o processo é clemente?
 - perdoa sequências de trabalho não convencionais
 - permite alterar as seleções de ação

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

20

Teste ao utilizar o artefato

- Teste da utilizabilidade (interface humana) verifica se o artefato é fácil de usar e de aprender a utilizar por usuários com o treinamento esperado
 - ponto de vista usuário "normal"
 - ponto de vista usuário com deficiências físicas
- Teste de erros de uso verifica se o artefato trata adequadamente os erros de uso acidentais e as falhas exógenas usuais
 - mensagens fazem sentido e d\u00e3o ao usu\u00e1rio indica\u00f3\u00f3es de como corrigir ou fazer certo na pr\u00f3xima tentativa?
 - uso incorreto provoca lesões? Dá para testar isso?

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

Teste ao utilizar o artefato

- Utilizabilidade, alguns critérios:
 - sem entraves
 - bloqueios, cancelamentos
 - clemente
 - perdoa erros de uso
 - permite voltar atrás ou desfazer (undo)
 - permite apagar o resultado de uma transação indesejada
 - facilita a alteração dos dados, mesmo se tardia
 - ágil
 - não provoca esperas demasiadas
 - fácil de aprender a usar corretamente
 - fácil encontrar o início das diferentes ações disponíveis
 - uniformidade do "look and feel"
 - aspecto bonito
 - o que é "bonito" ?

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

4.1

Tipos de teste - especificação

- Teste da corretude procura encontrar diferenças entre o especificado e o implementado sem preocupar-se com a adequação
- Teste da interface entre artefatos verifica se a interface do artefato permite a construção de sistemas que utilizem o artefato sob teste de forma verbatim
 - sem requerer quaisquer alterações, adaptações ou interfaces de conversão
 - wrappers
 - bacalhaus ©

verbatim: literalmente, assim como foi escrito [Aurélio]

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

Tipos de teste - especificação

- Teste da documentação verifica se a documentação técnica e a fornecida ao usuário, inclusive help e tutoriais, são coerentes com o artefato tal como disponibilizado
 - verificar se o documento corresponde exatamente a o que o artefato faz
 - ajustar um dos dois, ou ambos, caso haja discrepâncias
 - procure escrever um esboço da documentação antes de iniciar o desenvolvimento
 - storyboard
 - casos de uso com esboços das interfaces
 - sempre que possível fazer a documentação exercitar o artefato
 - a documentação vira uma coletânea de casos de teste

exatamente quer dizer: nem mais, nem menos

Mar 201

Arndt von Staa © LES/DI/PUC-Ric

42

Tipos de teste - segurança

- Teste da robustez verifica se o artefato resiste a agressões intencionais ou fortuitas
 - uso incorreto acidental
 - uso pelo "gato" ou pelo "macaco" ☺
 - "fail safe"
 - "graceful degradation"
- Teste da segurança procura encontrar brechas de segurança que permitam pessoas azaradas ou mal intencionadas a causar danos
- Teste de invasão similar a teste de segurança, mas praticado para invadir mesmo, usando uma postura de cracker

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

Tipos de teste - por em uso

- Teste da instalação verifica se a distribuição e instalação operam corretamente
- Teste da implantação verifica se o artefato pode ser colocado em correto funcionamento nas plataformas do usuário
- Teste de durabilidade verifica se o artefato pode ser utilizado intensivamente por longos períodos (ex. 24 x 7) sem se deteriorar

Mar 2017

Arndt von Staa © LES/DI/PUC-Ric

45

Tipos de teste - capacidade

- Teste de desempenho verifica se o desempenho satisfaz os requisitos estabelecidos, ou, caso estes não tenham sido especificados, se o desempenho é razoável considerando o artefato em questão
- Teste de capacidade verifica se o artefato atende a demanda de determinado recurso, considerando a demanda máxima estimada
- Teste de limite (exaustão) procura determinar os limites de capacidade a partir dos quais o artefato entra em colapso por excesso de demanda
- Teste de sobrecarga ("stress test") verifica o comportamento quando recursos forem excedidos (ex. falta memória, ultrapassa a demanda limite)
- Teste de escalabilidade verifica se é possível fazer crescer a capacidade à medida que cresce a demanda

Mar 2017

Arndt von Staa © LES/DI/PUC-Rio

Mais tipos de teste

- Teste de compatibilidade (interoperabilidade) com outros sistemas
- Teste de conversão
- Teste do backup
- Teste da recuperação
- •

Mar 2017

rndt von Staa © LES/DI/PUC-Rid

47

Bibliografia complementar

- Bastos, A. 2; Rios, E.; Cristalli, R.; Moreira, T.; Base de Conhecimento em Teste de Software; São Paulo: Martins; 2007
- Delamaro, M.E.; Maldonado, J.C.; Jino, M.; Introdução ao Teste de Software; Rio de Janeiro, RJ: Elsevier / Campus; 2007
- Kaner, C.; Falk, J.; Nguyen, H.Q.; *Testing Computer Software*; International Thompson Computer Press; 1993
- Machado, P.; Vincenzi, A.; Maldonado, J.C.; "Software Testing: An Overview"; in [Borba, P.; Cavalcanti, A.; Sampaio, A.; Woodcock, J.; eds.; Testing Techniques in Software Engineering; Berlin: Springer, Lecture Notes in Computer Science; LNCS 6153; 2010], pags 1-17
- Pezzè, M.; Young, M.; Teste e Análise de Software; Porto Alegre, RS: Bookman; 2008
- Staa, A.v.; Programação Modular; Rio de Janeiro: Campus; 2000
- Whittaker, J.A.; "What is software testing? And why is it so hard?"; *IEEE Software* 17(1); Jan 2000; pags 70-79

Mar 2017

Arndt von Staa © LES/DI/PUC-Ri

