

Pruebas

- Pruebas en el PUD
- Las pruebas del software
- Diseño de casos de prueba
- Pruebas de SI OO

Iteración en PUD

- **Planificación de la Iteración**
 - **Captura de requerimientos:**
 - Modelo de casos de uso, Modelo de Dominio, ...
 - **Análisis:**
 - Diagrama de secuencia del sistema, Contratos, Modelo Conceptual...
 - **Diseño:**
 - Diagramas de interacción, Diagrama de Clases
 - **Implementación:**
 - codificación (Clases y métodos)
 - **Pruebas:**
 - verificación de la implementación
- **Evaluación de la iteración**

Fases y entregas del Proceso Unificado de Desarrollo

- captura de requerimientos: qué SI debemos construir?
 - Modelo de casos de uso, Modelo de Dominio, ...
- análisis: qué debe hacer el SI?
 - Diagramas de secuencia del sistema, Contratos, ...
- diseño: cómo lo debe hacer el SI?
 - Diagramas de interacción, Diagrama de Clases, ...
- codificación:
 - Código Fuente (clases y métodos)
- pruebas:
 - Especificación de las pruebas de funcionamiento
- mantenimiento:
 - Documentación y revisión de todo lo anterior

Dependiente de
la tecnología

Las pruebas de software

- Las pruebas de software son un elemento crítico para la garantía de calidad del software y representa una revisión final de las especificaciones, del diseño y de la codificación
- Las pruebas de software son siempre necesarias
- En algunos casos ocupan un 40% del tiempo de un proyecto informático
- Las pruebas pretenden descubrir errores!

Las pruebas de software

- Un buen caso de prueba es aquel que tiene una probabilidad muy alta de descubrir un nuevo error
- Una prueba tiene éxito si descubre un error nuevo!
- Debemos diseñar y ejecutar juegos de prueba que, de forma sistemática, detecten distintos tipos de error en el menor tiempo y esfuerzo posible
- Los juegos de prueba no deben ser ni excesivamente simples ni exageradamente complejos
- Las pruebas pueden demostrar la existencia de errores, pero no su ausencia!

Las pruebas de software

- Las pruebas pueden planificarse mucho antes de que empiecen
- Empezar por lo pequeño y progresar hacia lo grande
- No son posibles las pruebas exhaustivas!
- Son más efectivas las pruebas dirigidas por un equipo independiente
- El 80% de los errores está en el 20% de los módulos
- Hay que identificar esos módulos y probarlos muy bien.

Las pruebas de software

- El proceso de IS se puede ver como un proceso en espiral
- El proceso de pruebas de software también, pero en sentido contrario

Las pruebas de software

- Pruebas unitarias
 - Prueba de un único comportamiento elemental
- Pruebas de integración
 - Prueba de las interacciones entre componentes del sistema
 - Verificación incremental
 - Descendente
 - Ascendente
 - Regresión para detectar errores en componentes ya probados!
- Pruebas de validación
 - Se centran en asegurar que se satisfacen los requisitos desde el punto de vista del usuario
- Pruebas del sistema
 - Prueba global del sistema como unidad de ejecución

Diseño de casos de prueba

- Diseñar un juego de pruebas: conjunto de casos de prueba
- Un caso de prueba específica:
 - Componente a probar
 - Datos de entrada
 - Estado del componente
 - Información de contexto
 - Resultado esperado
- Un caso de prueba
 - Con alta probabilidad de detectar algún error
 - No debe ser redundante
 - Debe ser representativo
 - Ni muy simple ni muy complejo

Casos de prueba

- Deben contemplar
 - La planificación de la prueba
 - El diseño de los casos de prueba
 - La ejecución de la prueba
 - La evaluación de los casos de prueba

- No debemos olvidarnos de:
 - Pruebas sobre la capa de presentación (ventanas, menús, ratón ...)
 - Pruebas sobre la capa de gestión de datos
 - Pruebas de documentación
 - Pruebas de ayuda

Estrategias de prueba

- Pruebas de “caja negra” (funcionales o de comportamiento)
 - El juego de pruebas se diseña considerando las responsabilidades del componente (“vemos” sólo los requisitos funcionales)
 - Permite detectar errores de:
 - asignación de responsabilidades
 - La interfaz del componente

- Pruebas de “caja blanca” (de implementación)
 - El juego de pruebas se diseña analizando/ejecutando el código del componente
 - Intentan garantizar que todos los caminos de ejecución del programa quedan probados
 - Permite detectar errores de:
 - Flujo de control
 - Estructuras de datos locales
 - ...

Pruebas de Unidad

- Centra la prueba en el componente
- Puede realizarse en paralelo a otros componentes
- Básicamente son pruebas de caja blanca
 - Interfaz
 - Condiciones límite
 - Caminos independientes
 - Caminos de tratamiento de errores
- Se prueban los caminos de control importantes para descubrir errores en el componente
- Debemos simular el “comportamiento” del resto de componentes!

Pruebas de Integración

- Pruebas de integración descendente
- Pruebas de integración ascendente
- Pruebas de regresión
 - Cambios o la introducción de un nuevo componente pueden provocar errores en componentes ya probados!
 - Al realizar cambios en algún componente debemos probar de nuevo los componentes ya probados
 - Se realizan las mismas pruebas para asegurarse que no se han producido cambios colaterales

Pruebas de Validación

- Se llevan a cabo cuando se han terminado las pruebas de integración, el software está ensamblado y se han realizado todas las pruebas de unidad e integración
- La validación se consigue cuando el software funciona según las expectativas del usuario!
- Se realizan una serie de pruebas de caja negra que aseguren que se satisfacen los requisitos
 - Funcionales
 - De rendimiento
 - De documentación
 - Transportabilidad, compatibilidad
 - Recuperación de errores
 - ...

Pruebas de Validación

- Pruebas de aceptación: desarrolladas por el cliente
- Pruebas alfa:
 - Realizadas por el usuario con el desarrollador como observador en un entorno controlado (simulación de un entorno de producción)
- Pruebas beta:
 - Realizadas por el usuario en su entorno de trabajo y sin observadores

Pruebas del Sistema

- Realizado el software, éste debe ponerse en explotación e integrarse en un entorno productivo
- Estas pruebas sirven para verificar que se han integrado adecuadamente todos los elementos del sistema y todos ellos de forma conjunta realizan las funciones apropiadas
- Pruebas de seguridad
- Pruebas de resistencia
- Pruebas de rendimiento
- Pruebas de recuperación

Depuración de errores

- Al realizar pruebas pueden descubrirse errores y éstos deben depurarse
- Depurar errores es extremadamente difícil (sobretudo si se trata de un sistema desconocido!)
 - El error puede ser provocado por un “mal uso” no contemplado en el diseño!
 - Puede ser difícil reproducir las condiciones que lo producen
 - El error aparece de forma intermitente
 - Su corrección requiere cambios substanciales del SI!