
Universidad de las Ciencias Informáticas.

Facultad Regional Granma.

Título: Set de pruebas para el proyecto Plataforma Libre para la Gestión de Procesos en la

Facultad Regional Granma versión 3.0.

Autora: Ing. Viana De la Cruz Leyva.

Ciudad de Manzanillo, junio 2012.

“Año 54 de la Revolución”.


Resumen

Construir un sistema que cumpla con las expectativas y necesidades de los clientes, se ha con-

vertido en el mayor reto de las empresas productoras de software para lograr éxito mundialmente.

En este grupo se incluye la Universidad de las Ciencias Informáticas (UCI), creada al calor de la

batalla de ideas con la misión de contribuir a la informatización de las principales organizaciones y

entidades de Cuba.

La Facultad Regional Granma de la UCI cuenta con un amplio rango de proyectos productivos de

carácter nacional, dentro de estos se encuentra la Plataforma Libre para la Gestión de Procesos

en la Facultad, que persigue implementar una aplicación para la gestión y organización de la infor-

mación relativa a la institución. Tras un minucioso estudio del producto generado se concluyó que

su calidad, dependerá en gran medida de la ejecución adecuada de un conjunto de pruebas de

software previamente planificadas.

En este documento se propone un set de pruebas con el propósito de guiar el proceso en dicho

proyecto cumpliendo con la necesidad imperante del tema relacionado con el aseguramiento de la

calidad, del mismo se detalla: tipos de pruebas, enfocadas a las características propias del proyec-

to; herramientas automatizadas; recursos de hardware y software necesarios; artefactos genera-

dos; así como los involucrados en cada uno de los test.

PALABRAS CLAVES: set de pruebas, pruebas de software, calidad de software.

I


Índice General

Introducción 1

1. Fundamentación teórica 2

1.1. Estado actual del proceso de pruebas de software en la Facultad Re-
gional Granma (FRG). . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

1.2. Set de pruebas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3

1.3. Plan de pruebas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4

2. Propuesta del set de pruebas 6

2.1. Descripción del sistema a probar . . . . . . . . . . . . . . . . . . . . . . . . . . 6

2.2. Selección de las pruebas y las herramientas de pruebas de software
para automatizar el proceso . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

2.2.1. Explicación de las herramientas seleccionadas . . . . . . . . . . . . . 8

2.2.2. Planeación de pruebas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

3. Análisis de los resultados y valoración de la propuesta 11

3.1. Comparación de los resultados obtenidos en las pruebas realizadas a
la versión 3.0 antes y después de aplicar la solución propuesta. . . . . . 11

Conclusiones Generales 13

A. Encuesta 14

II


B. Comparación de resultados 18

Referencias bibliográficas 20

III


Introducción

Los diferentes campos de la ciencia y la tecnología se han perfeccionado a la par de la evolución

de la humanidad, lo mismo se corrobora con la demanda de los productos de software. Cuba no

está exenta de este proceso evolutivo, por ello el gobierno se dio a la tarea de desarrollar y perfec-

cionar la industria del software con el objetivo de crear sistemas para escalar en este mercado en

el mundo. Como resultado del perfeccionamiento surge la Universidad de las Ciencias Informáticas

(UCI) por idea del Comandante en Jefe Fidel Castro Ruz bajo dos propósitos claves: la informati-

zación de la sociedad cubana y la exportación.

Dicha universidad abarca además la Facultad Regional Granma la que posee un gran cúmulo de

proyectos productivos, dentro de los que está: la Plataforma Libre para la Gestión de Procesos del

Departamento de Soluciones de Gestión; este proyecto, como el resto, debe ser revisado por el

grupo de calidad, quien es el encargado de garantizar que los productos realizados estén acordes

con las solicitudes y expectativas de los clientes. Después de una evaluación de la Plataforma Libre

para la Gestión de Procesos en la Facultad Regional Granma versión 3.0, el grupo de calidad de-

tectó un conjunto de errores que no se identificaron de forma temprana por no darle el seguimiento

correspondiente, provocando desgaste de esfuerzos, tiempo y recursos, así como disgustos en los

usuarios finales.

Por lo que en la presente investigaciónse define como objetivo general proponer un set de prue-

bas para el aseguramiento de la calidad de software en el proyecto Plataforma Libre para la Gestión

de Procesos en la Facultad Regional Granma versión 3.0.

1


Capítulo 1

Fundamentación teórica

Introducción

En este capítulo se definen algunos conceptos necesarios para mayor comprensión de la inves-

tigación.

1.1. Estado actual del proceso de pruebas de software en la Facultad Re-

gional Granma (FRG).

En la FRG para realizar el proceso de pruebas, auditorías y revisiones, se parte de la planifica-

ción de la actividad; posteriormente se analiza en que etapa de desarrollo se encuentra el producto,

pues en dependencia de ello se realizan las revisiones, las pruebas (funcionales, de carga y estrés

generalmente) o las dos de forma simultánea, en caso de que el proyecto no esté en condiciones

se aborta la actividad, de lo contrario, le debe facilitar al grupo de calidad todos los documentos

necesarios para proceder a una evaluación; por último se informan las no conformidades detec-

tadas durante todo el proceso y se emite una nota del equipo revisor. En caso de que el proceso

que se esté realizando sea una auditoría, al concluir se da a conocer la evaluación final del proyecto

objeto de análisis.

2


1.2. Set de pruebas.

Para poder conformar un concepto completo sobre set de pruebas, primeramente se debe tener

presente, que un set, es un conjunto de varios elementos que tienen en común la función que

realizan; en este caso particular esos elementos a los que se hace mención serían las pruebas

de software y la función correspondería al análisis de los errores de una aplicación. Existen varias

ideas con respecto a los sets de prueba, aunque ninguna de ellas hace referencia a un autor

específico. A continuación se listan algunas:

“Una suite de prueba contiene: un identificador único; responsables; referencia al documen-

to(s) de requerimiento de prueba, fuente de la suite; la configuración de software a probar;

referencia a los casos de prueba que conforman la suite; requerimientos sobre el ambiente

de prueba (especificación de la configuración del hardware en que se ejecutará la prueba,

especificación del software de sistema y de apoyo a la prueba, especificación de recursos

especiales requeridos, especificación del procedimiento de prueba, etc) y por último, las pre-

condiciones”. [1]

“Las suites de prueba (test suites) permiten ejecutar de manera colectiva casos, métodos y/o

suites de pruebas relacionados”. [2]

“Una suite corresponde a un conjunto de test que se realizan de manera secuencial”. [3]

Aunque ninguna de las ideas es errónea, no abarcan por sí sola todos los elementos necesarios

para establecer lo que es un set de pruebas, por ello, en la presente investigación se define como

una colección de pruebas que pueden realizarse de forma secuencial a una aplicación determinada

a lo largo de su ciclo de desarrollo, este recoge aspectos como: el modo en que las mismas deben

ser realizadas, las herramientas que se proponen, así como los requisitos de hardware y software

necesarios en dependencia del tipo de aplicación.

Los sets de pruebas exigen la elaboración de un plan de pruebas que permita señalar los elementos

3


que se desean probar en dependencia de las características específicas de la etapa de desarrollo

del producto.

1.3. Plan de pruebas.

El plan de pruebas puede ser aplicado en cualquier release1 del proyecto, el mismo está con-

formado por un determinado número de pruebas que no debe coincidir obligatoriamente con las

indicadas en el set al que pertenece. Los elementos que nunca deben faltar a la hora de confec-

cionar este documento son:

1. Introducción

a) Propósito

Se deben especificar los objetivos.

b) Contexto

Se debe escribir una breve descripción del objetivo de la prueba (componentes, apli-

caciones, sistemas, etc), incluyendo además, principales funcionalidades, arquitectura e

historia del proyecto.

c) Alcance

Se describen los niveles de prueba. Se provee una lista con cualquier hecho durante el

desarrollo del documento que pueda impactar en el diseño, desarrollo o implementación

de las pruebas.

d) Identificación del proyecto

En este acápite se identifica la documentación disponible para desarrollar el plan de

pruebas, la información se puede recoger en forma de tabla.
1Nueva versión de una aplicación informática.

4


2. Requerimientos de prueba

Se identifican los elementos (casos de uso, requerimientos funcionales y requerimientos no

funcionales) que serán probados.

3. Estrategia de prueba

Para cada tipo de prueba se debe proporcionar una descripción y el porqué está siendo im-

plementada y ejecutada. En caso de que alguna no se implemente se indicará la justificación.

También se listarán las herramientas a utilizar, especificando la versión.

4. Recursos

Esta sección representa los recursos que se recomiendan utilizar.

a) Roles

Detallar los recursos de personal.

b) Sistema

Detallar los recursos de sistema.

5. Entregables

Se enumeran los documentos, las herramientas y los informes que serán creados.

5


Capítulo 2

Propuesta del set de pruebas

Introducción

En el presente capítulo se describe el set de pruebas que se propone aplicar a la Plataforma

Libre para la Gestión de Procesos en la Facultad Regional Granma versión 3.0.

2.1. Descripción del sistema a probar

El proyecto Plataforma Libre para la Gestión de Procesos en la Facultad Regional Granma

surge debido a la ausencia de un sistema automatizado para realizar la gestión del caudal

de información en formato duro que contiene el centro, además resultaba necesario y de vital

importancia recoger y centralizar esta información para su posterior uso y explotación.

El sistema puede accederse a través de la web y la metodología escogida para su desarrollo

es SXP. Todas las herramientas de desarrollo utilizadas son libres (Ver Figura 2.1).

6


Figura 2.1: Herramientas utilizadas por el proyecto Plataforma Libre para la Gestión de Procesos

2.2. Selección de las pruebas y las herramientas de pruebas de soft-

ware para automatizar el proceso

Con el propósito fundamental de evaluar el conocimiento que existe en cuanto al proceso

de pruebas de software y las herramientas automatizadas por parte de los integrantes del

proyecto Plataforma Libre para la Gestión de Procesos en la Facultad Regional Granma, se

llevó a cabo una encuesta, la misma consta de 4 preguntas previamente elaboradas (Ver

Anexo A) y los encuestados suman un total de 8 personas seleccionadas de forma aleatoria.

Figura 2.2: Distribución de los encuestados

Una vez concluida la encuesta, el resultado arrojado fue que a pesar de haber conocimien-

to sobre la existencia de las pruebas de software, no se ha ampliado el espectro hacia la

7


variedad de las mismas, este mismo comportamiento fue evidenciado en el caso de las he-

rramientas y a pesar del desconocimiento se aboga porque sean utilizadas sabiendo que

agilizarían exponencialmente el trabajo.

Para seleccionar las herramientas se hizo mayor énfasis en las libres y de código abierto,

atendiendo a que el país y la Facultad Regional Granma abogan por esta alternativa, pues el

ahorro económico que representa es notable. Otro de los aspectos que se tuvo en cuenta fue

el nivel de experiencia sobre el uso de algunas herramientas en el centro, valorándose cuan

eficiente son con respecto a las demás para analizar si podrían seguir utilizándose, ahorrando

tiempo a la hora de revisar el producto, pues las capacitaciones serían mínimas.

2.2.1. Explicación de las herramientas seleccionadas

JMeter

Es una de las herramientas que según los resultados arrojados por la encuesta es más cono-

cida por parte de los integrantes del proyecto Plataforma Libre para la Gestión de Procesos en

la Facultad, cuestión que sumada a las ventajas que la misma tiene con respecto a otras he-

rramientas de carga la convierte en la más idónea. Entre sus ventajas se pueden mencionar

las siguientes:

a) “De las herramientas gratis, es la más completa y útil para el tipo de pruebas en cuestión”.

[4]

b) “Brinda mayor cantidad de variantes para recoger los resultados obtenidos que el resto

de las herramientas gratis, lo que permiten hacer un análisis exhaustivo de las pruebas

realizadas” [5], aunque debe aclararse que los gráficos no son muy fáciles de entender.

c) “Necesita muy pocos requerimientos de sistema (aunque estos aumenten a medida que

aumentan la cantidad de VU – Virtual Users-)”. [5]

8


d) “Se cuenta con bastante documentación”. [5]

Selenium IDE

Selenium, es de todas las herramientas analizadas durante la encuesta la más conocida por

los integrantes del proyecto, convirtiéndola por consiguiente en la mayor candidata dentro de

las herramientas para pruebas funcionales. “...Es una herramienta simple, potente y flexible,

además de que provee un lenguaje fácil de usar y de aprender. Una de las ventajas de Se-

lenium es que es multinavegador...” [6], facilitando así que los resultados visuales obtenidos

sean iguales y que las funcionalidades no cambien. Además, con la misma se pueden grabar

las acciones del usuario en la mayoría de los lenguajes populares como Java, C, Perl, entre

otros, lo que elimina la necesidad de aprender un nuevo lenguaje de programación.

2.2.2. Planeación de pruebas

Según los resultados arrojados una vez finalizada la encuesta, el desconocimiento sobre las

pruebas de software es relevante, por ello, teniendo en cuenta que el grupo de calidad del

centro responde a Calisoft, las pruebas seleccionadas para conformar el set coinciden con

las precisadas por el mismo, a excepción de las pruebas comparativas que no se adaptan a

los sistemas de código abierto. A continuación se describen las pruebas seleccionadas:

Prueba funcional.

Propósito de la prueba

Lugar, fecha y duración

Hardware y software necesarios

9


Facilitadores y nivel de participación

Usuarios participantes

Tareas a desarrollar por los usuarios

Métodos de recolección y análisis de datos

Este mismo procedimiento, con igual nivel de detalle es aplicado a las restantes

pruebas:

Prueba de seguridad.

Prueba de recuperación y tolerancia a fallos.

Prueba de usabilidad.

Prueba de carga.

Prueba de estrés.

Prueba de configuración.

Prueba de instalación.

10


Capítulo 3

Análisis de los resultados y valoración de la propuesta

Introducción

Para que un proceso de pruebas sea exitoso se requiere de un análisis final de los

resultados arrojados.

3.1. Comparación de los resultados obtenidos en las pruebas rea-

lizadas a la versión 3.0 antes y después de aplicar la solución prop-

uesta.

Anteriormente solo se habían realizado pruebas funcionales a la aplicación, los resulta-

dos arrojados serán utilizados como punto de referencia para establecer una compara-

ción con los obtenidos durante las pruebas planificadas en la presente investigación,

para ello se debe ver la tabla de comparación de resultados (Ver Anexo B).

Aunque se han reducido considerablemente los errores detectados referentes a las fun-

ciones del sistema, los resultados continúan siendo inaceptables, pues no se considera

que un producto que esté en explotación persista con tantos defectos, lo mismo se corro-

bora con el fallo de los requisitos:

11


• Adicionar Noticia.

• Modificar Noticia.

• Eliminar Noticia.

• Mostrar Noticia.

A estas imperfecciones se suman el resto de las NC encontradas durante las pruebas

realizadas como parte de la propuesta.

12


Conclusiones Generales

Con la realización de este trabajo se logró elaborar un set que guiará el proceso de prue-

bas durante el ciclo de vida del proyecto Plataforma Libre para la Gestión de Procesos

en la Facultad Regional Granma versión 3.0 con el objetivo de asegurar la calidad del

producto. Para ello se diseñó y ejecutó un conjunto de pruebas que permitieron identi-

ficar varios defectos, posibilitando emitir una valoración crítica con respecto a la calidad

del producto. La ejecución de pruebas de carga y estrés demostraron que la aplicación

solo es capaz de soportar 40 usuarios online sin presentar ningún inconveniente durante

la navegación, número demasiado pequeño considerando la cantidad de personas que

lo utilizan, además el tiempo de espera para que carguen las páginas no es aceptable.

La aplicación no presenta ningún problema crítico relacionado con la usabilidad y recu-

peración, pues los pocos errores detectados no influyen considerablemente en el sis-

tema, asegurando así, mayor aceptación por los que acceden a este. La realización de

diferentes tipos de pruebas al sistema creado por el proyecto Plataforma Libre para la

Gestión de Procesos en la Facultad Regional Granma versión 3.0 demostró que la ob-

tención de un software con calidad depende de la detección y corrección de la mayor

cantidad de defectos, elemento que no se tuvo en cuenta durante la realización de las

primeras pruebas.

El set de pruebas propuesto es necesario porque actualmente el proyecto no cuenta con

dicho artefacto, además, facilitará el proceso de aseguramiento de la calidad, convirtién-

dolo en una actividad más organizada y eficiente.

13


Anexo A

Encuesta

Encuesta para obtener información sobre el conocimiento de las pruebas de soft-

ware y las herramientas automatizadas para tal fin.

Con el propósito principal de juzgar el nivel de conocimiento existente sobre el proceso

de pruebas de software en la Facultad Regional Granma y por la importancia que tiene

dicho proceso en el desarrollo de software; se necesita de su colaboración a través de

esta encuesta en la que se recogerá su opinión y conocimiento acerca del tema de forma

anónima.

De antemano se le agradece su colaboración y el tiempo que ha dedicado a la misma.

a) ¿Conoce qué es una prueba de software?

————- Si ————- No

En caso de que su respuesta sea afirmativa diga cuáles de estas pruebas que a

continuación se listan conoce:

• —- Pruebas de unidad.

• —- Pruebas de integración.

• —- Pruebas de caja blanca.

• —- Pruebas de caja negra.

• —- Pruebas funcionales.

14


Encuesta

• —- Pruebas de seguridad.

• —- Pruebas de recuperación y tolerancia a los fallos.

• —- Pruebas comparativas.

• —- Pruebas de usabilidad.

• —- Pruebas de carga.

• —- Pruebas de estrés.

• —- Pruebas de configuración.

• —- Pruebas de instalación.

• —- Pruebas de robustez.

• —- Pruebas de aceptación.

b) ¿Se realiza en su centro (o específicamente en su proyecto) alguna prueba de

software?

————- Si ————- No

En caso de que su respuesta sea afirmativa diga cuáles de estas pruebas se real-

izan:

• —- Pruebas de unidad.

• —- Pruebas de integración.

• —- Pruebas de caja blanca.

• —- Pruebas de caja negra.

• —- Pruebas funcionales.

• —- Pruebas de seguridad.

• —- Pruebas de recuperación y tolerancia a los fallos.

• —- Pruebas comparativas.

• —- Pruebas de usabilidad.

• —- Pruebas de carga.

15


Encuesta

• —- Pruebas de estrés.

• —- Pruebas de configuración.

• —- Pruebas de instalación.

• —- Pruebas de robustez.

• —- Pruebas de aceptación.

c) ¿Conoce qué es una herramienta de prueba de software?

————- Si ————- No

En caso de que su respuesta sea afirmativa diga cuáles de estas herramientas que

se listan a continuación conoce:

• —- JMETER

• —- SELENIUM IDE

• —- WEBKING DE PARASOFT

• —- OPEN LOAD

• —- OPENSTA

• —- FUNKLOAD

• —- WEBLOAD

• —- DB UNIT

• —- CRUISE CONTROL

• —- NESSUS

• —- PYLOT

• —- DATA GENERATOR FOR POSTGRES

d) ¿Está de acuerdo usted con el uso de herramientas de pruebas?

————- Si ————- No

En caso de que su respuesta sea afirmativa, diga por qué:

16


Encuesta

—————————————————————————————————–

17


Anexo B

Comparación de resultados

18


Comparación de resultados

Funcionalidades defectuosas antes Funcionalidades defectuosas después

Editar Usuario

Eliminar Usuario Eliminar Usuario

Adicionar Grupo

Editar Grupo

Eliminar Grupo Eliminar Grupo

Loguear Usuario

Editar Avisos

Adicionar Efeméride

Modificar Efeméride

Eliminar Efeméride

Adicionar Menú del Comedor Adicionar Menú del Comedor

Modificar Menú del Comedor Modificar Menú del Comedor

Eliminar Menú del Comedor Eliminar Menú del Comedor

Adicionar Consumo Diario

Modificar Consumo Diario

Eliminar Consumo Diario

Adicionar Consumo Mensual

Modificar Consumo Mensual

Eliminar Consumo Mensual

Adicionar Noticia

Modificar Noticia

Eliminar Noticia

Mostrar Noticia

19 fallos 9 fallos

Tabla B.1: Comparación de resultados

19


Referencias bibliográficas

[1] TERUEL, Alejandro. Pruebas repetibles y mantenibles. Suites de Pruebas

[en línea]. Universidad Simón Bolívar. Enero-Marzo, 2001. Disponible en url:

<http://ldc.usb.ve/ teruel/ci4713/clases2001/pruebasRep.htmlsuites>.

[2] LÓPEZ, RODRÍGUEZ D. Prácticas del curso de Prueba de Software [en línea].

[citado 1 febrero 2012]. Disponible en url:

<http://www.google.com.cu/url?sa=trct=jq=Las+suites+de+prueba+ %28test+suites %29+permiten

+ejecutar+de+manera +colectiva+casos %2C+m %C3 %A9todos+y %2Fo+suites+de+pruebas

+relacionadossource=webcd=1ved=0CCYQFjA Aurl=http %3A %2F %2Fwww.cc.uah.es %2Fdrg

%2Fdocencia %2FPruebas %2FPruebas4x1.pdfei=6oSFT8SkF9T3gAfhnJnaBwusg=AFQjCNHSSQ

rSwZBR1 72wEYeSrx-rTJJ8w>.

[3] Ingeniería de Software. Practica 5: Realización de pruebas

[en línea]. 2005. [citado 1 febrero 2012]. Disponible en url:

<http://www.humbertocervantes.net/cursos/ingsoft/practica5/practica5.html>.

[4] SARCO, José Pablo. JMeter: Performance Testing con JMeter Parte 1 Testing en

Español [en línea]. [citado 7 marzo 2012]. Disponible en url:

<http://josepablosarco.wordpress.com/2009/01/12/jmeter-performance-testing-con-

jmeter-parte-1>.

[5] ArticuloZ. Herramienta Para La Ejecución De Las Pruebas [en línea]. [citado 7

marzo 2012]. 2009. Disponible en url:

<http://www.articuloz.com/software-articulos/herramienta-para-la-ejecucion-de-las-

20


REFERENCIAS BIBLIOGRÁFICAS

pruebas-886032.html>.

[6] ESMITE, Ignacio. Automatización y Gestión de las Pruebas Funcionales usando

Herramientas Open Source [en línea]. Universidad de la República Montevideo,

Uruguay. [citado 7 marzo 2012]. Disponible en url:

<http://www.google.com.cu/url?sa=trct=jq=Selenium+simple %2C+potente+y+flexiblesource

=webcd=1ved=0CFUQFjAAurl=http %3A %2F %2Fwww.ces.com.uy>

21


	Introducción
	Fundamentación teórica
	Estado actual del proceso de pruebas de software en la Facultad Regional Granma (FRG).
	Set de pruebas.
	Plan de pruebas.

	Propuesta del set de pruebas
	Descripción del sistema a probar
	Selección de las pruebas y las herramientas de pruebas de software para automatizar el proceso
	Explicación de las herramientas seleccionadas
	Planeación de pruebas


	Análisis de los resultados y valoración de la propuesta
	Comparación de los resultados obtenidos en las pruebas realizadas a la versión 3.0 antes y después de aplicar la solución propuesta.

	Conclusiones Generales
	Encuesta
	Comparación de resultados
	Referencias bibliográficas

