
����������	
���

DS2 – María Eugenia Valencia

PRUEBA DE SOFTWARE

Probar bien un sistema no es una actividad trivial para
aprender. Algunos lo consideran un arte y aprender a
hacerlo bien requiere práctica y experiencia. El 50% del
tiempo y esfuerzo del desarrollo de Software
corresponde a la prueba.

LA PRUEBA DE UN SISTEMA

Se define como el proceso de ejercitar o evaluar el
sistema, por medios manuales o automáticos, para
verificar que satisface los requerimientos o, para
identificar diferencias entre los resultados esperados y
los que produce el sistema (IEEE).

ASPECTOS IMPORTANTES SOBRE PRUEBA Y
DEPURACIÓN

PRUEBA Es el proceso mediante el cual se
establece la existencia de errores.

����������	
���

DS2 – María Eugenia Valencia

DEPURACIÓN
Es el proceso mediante el cual se localizan los errores.

Quién debe hacer la prueba? Se recomienda
conformar un equipo con:

♦ Un moderador (persona experimen-tada
e independiente del proyecto).

♦ El diseñador del programa.

♦ El programador.

♦ Un responsable de la prueba.

Qué debe considerarse para la realización de la
prueba?
♦ Disponibilidad de herramientas del lenguaje para

facilitar la prueba y depuración del sistema.
Generadores de datos para el test;
Herramientas del computador que producen resumen del
flujo y número de ejecuciones de las instrucciones de
una aplicación;
Comparadores de archivos.

♦ Técnicas para efectuar la prueba.

♦ La depuración del sistema.

����������	
���

DS2 – María Eugenia Valencia

La prueba puede demostrar existencia de errores,
NO LA AUSENCIA DE ELLOS

PROCEDIMIENTOS PARA PRUEBA DE SOFTWARE

DEFECTO en un ambiente, algoritmo o dato,

cuando esa entidad no reune sus
especificaciones.

FALLA puede resultar cuando se persiste en

mantener una entidad con un defecto.

Cuando el sistema procesa una falla se da lugar a
comportamientos anormales conocidos por: error,
excepción, comportamiento erróneo y fracaso.

DEFECTO FALLA

Se detecta

No se detecta

Error

Excepción

Fracaso

Comportamiento
erróneo

����������	
���

DS2 – María Eugenia Valencia

ERROR

Cuando el sistema detecta una falla, la reconoce y
maneja de tal forma que el procesamiento normal puede
continuar.

EXCEPCIÓN

Cuando el sistema encuentra una falla, la reconoce pero
no la puede manejar de forma que el proceso normal
pueda continuar.

COMPORTAMIENTO ERRONEO

Cuando el sistema encuentra una falla que no es
reconocible y que no causa una violación observable de
sus especificaciones.

FRACASO

Cuando el sistema encuentra una falla que no es
reconocible y que causa que se violen las
especificaciones.

VERIFICACIÓN Intento de encontrar defectos

ejecutando el programa en un
ambiente de prueba.

����������	
���

DS2 – María Eugenia Valencia

VALIDACIÓN Intento de encontrar defectos

ejecutando el programa en un
ambiente real.

NIVELES DE PRUEBA

♦ Prueba de módulo o de unidad.

♦ Prueba de integración.

♦ Prueba funcional.

♦ Prueba del sistema y prueba de aceptación.

♦ Prueba de instalación.

♦ Prueba de vida.

TIPOS DE PRUEBAS

♦ Pruebas estáticas.

♦ Pruebas dinámicas.

����������	
���

DS2 – María Eugenia Valencia

LOS PRINCIPIOS DE LA PRUEBA DE SISTEMAS

1. La prueba es el proceso de ejecutar un

programa con la intención de encontrar errores
(parece un enfoque destructivo. Actitud correcta:
una prueba exitosa es aquella que encuentra un
error).

2. Es imposible probar completamente cualquier

módulo no trivial o cualquier sistema.

3. La prueba implica creatividad y trabajo duro.

4. La prueba puede prevenir posibles errores,
cuando se realizan a través de las diferentes
etapas del ciclo de vida.

5. Es mejor que las pruebas sean realizadas por

personas diferentes a quienes hicieron el
desarrollo del sistema.

����������	
���

DS2 – María Eugenia Valencia

PROCEDIMIENTOS Y TÉCNICAS GENERALES DE

PRUEBA

1. Use siempre datos de entrada bien definidos para

los que se conozcan los resultados correctos que
deben obtenerse.

2. Detecte primero los defectos obvios (usando

datos de prueba muy simples) y luego sí realice
pruebas más complejas.

3. Cuando modifique algo mientras prueba realice

un solo cambio cada vez y utilice los mismos
datos con los que detectó el defecto.

4. Pruebe el programa para verificar si detecta

entradas incorrectas.

PRUEBAS DE INTEGRACIÓN

• Pruebas de estructura

• Pruebas funcionales (de los subsistemas)

• Pruebas de desempeño y de esfuerzo

����������	
���

DS2 – María Eugenia Valencia

ETAPAS INVOLUCRADAS EN TODAS LAS PRUEBAS

1. Seleccionar qué es lo que debe medir la prueba,
es decir, cuál es su objetivo, para qué exactamente
se hace la prueba.

2. Decidir cómo se va a realizar la prueba, es decir,

qué clase de prueba se va a utilizar para medir la
calidad escogida y qué clase de elementos de
prueba se deben usar.

3. Desarrollar los casos de prueba. Un caso de

prueba es un conjunto de datos o situaciones de
prueba que se utilizarán para ejecutar la unidad
que se prueba o para revelar algo sobre el atributo
de calidad que se está midiendo.

4. Determinar cuáles deberían ser los resultados

esperados o correctos de los casos de prueba y
crear el documento con los casos y sus resultados
esperados, denominado oráculo de prueba, antes
de realizar la prueba.

5. Ejecutar los casos de prueba.

6. Comparar los resultados de la prueba con los

resultados esperados. Cualquier discrepancia
entre ellos significa un error. Típicamente el error
está en el sistema o unidad probada, pero también

����������	
���

DS2 – María Eugenia Valencia

puede ser generado por algún aspecto del mismo
proceso de prueba o en el oráculo de prueba.

