

PRUEBAS DE SOFTWARE

Liliana Rangel Cano
lilianarc@unam.mx

MITOS

- × Los *testers* no requieren de formación
- × Las pruebas de software son actividades destructivas sin un objetivo específico
- × Al realizar *testing* se cuenta con un sistema sin bugs, robusto y cumple con las expectativas del cliente
- × El software tiene la misma calidad al realizar o no testing
- × La calidad del software es responsabilidad del *tester*

¿QUÉ ES PROBAR?

“Actividad realizada para evaluar y mejorar la calidad del producto, identificando defectos y problemas”

[SWEBOK]

¿PORQUÉ PROBAR?

En 2017 se reportaron:
606 fallos de 314 empresas
1.7 billones en pérdidas financieras
3.6 mil millones de personas afectadas

En EUA las pérdidas del 2018 causadas por software con baja calidad ascienden es de aproximadamente \$ 2.84 billones

OBJETIVOS

OBJETIVOS DE QA Y PRUEBAS A NIVEL EJECUTIVO

**LAS PRUEBAS REVELAN
LA PRESENCIA DE
DEFECTOS, NO SU
AUSENCIA**

Te revisado cada metro cuadrado en esta casa, y puedo decir con confianza que no hay ratones aquí

Ausencia de pruebas no es prueba de ausencia

-William Cowper

**ES IMPOSIBLE
REALIZAR PRUEBAS
EXHAUSTIVAS**

Te realizado todas las pruebas, tenemos una cobertura del 100%

Pinocho nunca entendió por qué su nariz crecía cuando hablaba de cobertura

Andy Glover cartoonfester.blogspot.com Copyright 2011

Los defectos son criaturas sociales

A menudo se dejan ver en grupos

**AGLOMERACIÓN DE
DEFECTOS**

Las pruebas deben concentrarse de manera proporcional en la densidad esperada

*Los defectos son criaturas religiosas
Cuando uno muere (se elimina), puede reencarnar en otro diferente*

Andy Glover cartoonfester.blogspot.com copyright 2010

**PARADOJA DEL
PESTICIDA**

Cada ciclo de pruebas debe cambiar la estrategia, escribir nuevas y diferentes pruebas

LAS PRUEBAS DEBEN ADAPTARSE A LAS NECESIDADES DEL PROYECTO

PRUEBAS TEMPRANAS

Costo de corrección de defectos:

- 1 prevención,
- 10 corrección,
- 100 fallo

**¡CIELOS!
PESO LO MISMO
QUE UNA
PERSONA DE
DOS METROS
CUARENTA ...
¡TENGO QUE
CRECER
URGENTEMENTE!**

FALACIA DE LA AUSENCIA DE ERRORES

Identificar y corregir defectos no sirve de nada si el software no es usable, y no cumple con las expectativas y necesidades de los usuarios

MODELO DE DESARROLLO

State of Testing Report © 2018 – PractiTest & Tea Time with Testers.
https://qablog.practitest.com/wp-content/uploads/2018/07/2018_state_of_testing_report_1.2.pdf

ISTQB @ Worldwide Software Testing Practices Report 2017 – 2018
<https://www.istqb.org/references/surveys/istqb@-worldwide-software-testing-practices-survey-2017-18.html>

INTERVENCIÓN DE LAS PRUEBAS

ÁGIL

Durante la realización de cada iteración

- Testers como parte del equipo de trabajo en todo el proyecto
- Inclusión del testers en fases específicas
- Aplicación de pruebas por un equipo separado e independiente

MODELO V

- Al término de cada fase del ciclo de vida

CASCADA

- Al final del ciclo de vida de desarrollo

QUIEN REALIZA LAS PRUEBAS

Nivel del objetividad

✓ Estáticas

* Preventivas

22%

✓ Análisis estáticos

✓ Revisiones
(IEEE 1028)

- ✓ Revisión informal
- ✓ Revisión técnica
- ✓ Revisión guiada
- ✓ Inspección

- ✓ Basadas en la experiencia
- ✓ Regresión
- ✓ Confirmación
- ✓ Pruebas de humo (smoke test)
- ✓ Pruebas exploratorias

53.3%

✓ Caja blanca

- ✓ Componente
- ✓ Integración 46.1%
- ✓ Unitarias

- ✓ Cumplimiento a requerimientos
- ✓ Visibilidad / Accesibilidad 28.2%
- ✓ Interoperabilidad
- ✓ Fiabilidad
- ✓ Portabilidad
- ✓ Mantenimiento 19.3%

✓ Dinámicas

* Correctivas

✓ Caja negra

✓ Funcional
83%

✓ Desempeño
60.7%

- ✓ Carga
- ✓ Volumen
- ✓ Estrés
- ✓ Concurrencia

✓ No funcional

✓ Usabilidad
44.1%

- ✓ Heurísticas
- ✓ Con usuarios

✓ Aceptación
66%

✓ Seguridad
44.6%

- ✓ Alpha
- ✓ Beta

PRUEBAS APLICADAS EN LOS MODELOS

ÁGIL

Estáticas

- » ~~Revisiones~~
- » Compilaciones

Dinámicas

- » Pruebas unitarias
- » Pruebas de integración
- » Pruebas funcionales
- » Pruebas de desempeño
- » Pruebas usabilidad
- » Pruebas de aceptación

MODELO V

Estáticas

- » Revisiones
- » Compilaciones

Dinámicas

- » Pruebas unitarias
- » Pruebas de integración
- » Pruebas funcionales
- » Pruebas de desempeño
- » Pruebas usabilidad
- » Pruebas de aceptación

CASCADA

Estáticas

- » Revisiones
- » Compilaciones

Dinámicas

- » ~~Pruebas unitarias~~
- » ~~Pruebas de integración~~
- » Pruebas funcionales
- » Pruebas de desempeño
- » Pruebas usabilidad
- » Pruebas de aceptación

ESTRATEGIAS DE PRUEBAS

Basada en riesgos de producto

Identificación de riesgos, clasifican y priorizan

Analítica

Pruebas basadas en requisitos y flujos completos

Basada en modelos

Metódica, basada en procesos o estándares

Reactiva

Las pruebas responden a la puntualidad en la entrega del ambiente, y el tiempo disponible para realizarse

Consultiva

Las pruebas pueden ser dirigidas por el usuario, o pueden ser por pares

Aversión a regresión

Automatización de pruebas de regresión, se aplican cuando se modifica el software

Preventiva

Pruebas estáticas

ESTRATEGIAS DE PRUEBAS

ÁGIL

- » Analítica
- » ~~Basada en modelos~~
- » ~~Metódica/Procesos o estándares~~
- » ~~Reactiva~~
- » Consultiva
- » Aversión a regresión
- » Preventiva
- » **Basada en riesgos**

MODELO V

- » **Analítica**
- » Basada en modelos
- » Metódica/Procesos o estándares
- » ~~Reactiva~~
- » ~~Consultiva~~
- » Aversión a regresión
- » Preventiva
- » Basada en riesgos

CASCADA

- » **Analítica**
- » Basada en modelos
- » Metódica/Procesos o estándares
- » ~~Reactiva~~
- » ~~Consultiva~~
- » ~~Aversión a regresión~~
- » ~~Preventiva~~
- » Basada en riesgos

ESTÁNDARES Y MARCOS DE REFERENCIA

ESTÁNDARES Y MARCOS DE REFERENCIA

IEEE 1008

*Standard for Software
Unit Testing*

BS 7925

*Standard for Software
Component Testing*

Syllabus

MAAGTIC-SI

TÉCNICAS DE DISEÑO DE PRUEBAS

Seleccionar los casos de prueba, que permitan reportar el mayor número de defectos, mediante la identificación de las condiciones de pruebas, casos y datos de prueba

Se clasifican de acuerdo con la fuente de información que se usa para el diseño de los casos de prueba:

Basadas en la especificación / comportamiento (caja negra)

- » Partición de equivalencias
 - » Valores límite
 - » Tablas de decisión
 - » Transición de estados
 - » Casos de uso
- Aplicables a las pruebas dinámicas (implican la ejecución del código)
- Basadas en un análisis de las bases de pruebas

Basadas en la estructura o en el código (caja blanca)

- » Cobertura de sentencia
- » Cobertura de rama
- » Cobertura de camino
- » Cobertura de condición

Basadas en la experiencia

- » Pruebas exploratorias
 - » Predicción de errores
- Trabajan en conjunto con las anteriores
- Basadas en la experiencia, derivan y seleccionan las pruebas basadas en el conocimiento y experiencia del probador

TÉCNICAS BASADAS EN LA ESTRUCTURA O EN EL CÓDIGO – CAJA BLANCA

Cobertura de sentencias

Su objetivo es ejecutar al menos una vez cada sentencia de código

¿Qué valores de prueba necesitamos para cubrir todas las instrucciones?

21.6%


```
1 #include <stdio.h>
2 main()
3 {
4 int i, n, f;
5 printf («n = »);
6 scanf («%d», &n);
7 if (n < 0) {
8 printf («Invalid: %d\n», n);
9 n = - 1;
10 } else {
11 f = 1;
12 for (i = 1; i <= n; i++) {
13 f * = i;
14 }
15 printf («%d! = %d \n», n, f);
16 }
17 return n;
18 }
```


TÉCNICAS BASADAS EN LA ESTRUCTURA O EN EL CÓDIGO – CAJA BLANCA

Cobertura de ramas / decisión

El objetivo es ejecutar al menos una vez cada rama (decisión) tomada en cada sentido, verdadero y falso

TÉCNICAS BASADAS EN LA ESTRUCTURA O EN EL CÓDIGO – CAJA BLANCA

Cobertura de condición

(simple, múltiple, múltiple simplificada)

Simple:

Cada condición será evaluada para verdadero como para falso.

Múltiple:

Cada combinación será evaluada de las condiciones verdaderas y falsas (tabla de verdad).

Múltiple simplificada:

Solamente las combinaciones de condiciones que pueden influir en la decisión.

TÉCNICAS BASADAS EN LA ESTRUCTURA O EN EL CÓDIGO – CAJA BLANCA

Cobertura de caminos y cobertura de bucle

Todos los caminos del bucle tomados, cero, una vez, múltiples (idealmente el máximo) veces

- Máximo -1
- Máximo +1
- Valor típico del bucle

TÉCNICAS BASADAS EN LA INTEGRACIÓN

Top down

Prueba primero las rutinas de control de menor profundidad

Bottom up

Prueba las rutinas de control de mayor profundidad

TÉCNICAS BASADAS EN LA INTEGRACIÓN

Big bang

Ensambla todos los módulos y corre las pruebas al sistema completo

Middle-out / Sandwich

Navega a través de la funcionalidad, haciendo énfasis en los módulos relevantes

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Partición de equivalencias

Una clase de equivalencia representa al conjunto de valores válidos o inválidos para todas las condiciones de entrada que serán tratadas de manera similar

36%

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Análisis de valores límite

Identifica defectos funcionales en condiciones lógicas, en la definición de los límites / fronteras / extremos de la clase

52.3%

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Transición de estados

El objeto tiene un ciclo de vida y queremos probar la capacidad del software bajo los diversos estados definidos a través de transiciones válidas y no válidas

EJEMPLOS

Ciclo de vida de un defecto

CASO	ESTADOS							
1	Nuevo	Asignado	Resuelto	Cerrado				
2	Nuevo	Asignado	Resuelto	Asignado	Resuelto	Cerrado		
3	Nuevo	Asignado	Pendiente	Asignado	Resuelto	Cerrado		
4	Nuevo	Asignado	Pendiente	Asignado	Resuelto	Asignado	Resuelto	Cerrado
5	Nuevo	Asignado	Pendiente / Resuelto	Nuevo	Asignado	Resuelto	Cerrado	
6	Nuevo	Asignado	Resuelto	Pendiente	Asignado	Resuelto	Cerrado	
7	Nuevo	Asignado	Pendiente	Resuelto	Cerrado			
8	Nuevo	Asignado	Resuelto	Cerrado	Asignado			

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Gráficas de causa - efecto

Representa la relación lógica entre un efecto y sus posibles causas de forma ordenada, clara y precisa

Afirmación » Si causa – entonces efecto

Negación » No causa – entonces efecto

Y » Si causa 1 y 2 – entonces efecto

O » Si causa 1 ó 2 – entonces efecto

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Tablas de decisiones

Identifica las posibles condiciones, valores o variables de entrada y las posibles acciones de salida

Las reglas de negocio pueden especificarse en decisiones

Reglas [Definen una única combinación de condiciones]

	Regla A	Regla B	Regla N
Condiciones [Variables o datos de entrada]			
	Caso de prueba		
Acciones [Resultados esperados – dependen de las condiciones de entrada]			

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Método de clasificación de árbol

Permite definir la combinación
de pruebas dependiendo del
máximo de parámetros
relacionando sus valores

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Combinacional & Pairwise

Describe casos de prueba para ejecutar combinaciones de representantes de los dominios de entrada y/o salida

	Parámetros		
	C1	C2	C3
Valores	1	1	1
	1	1	2
	1	1	3
	1	1	4
	1	1	5
	1	1	6
	2	1	1
	2	1	2

C1	C2	C1	C3	C2	C3
1	1	1	1	1	1
1	1	1	2	1	2
1	1	1	3	1	3
1	1	1	4	1	4
1	1	1	5	1	5
1	1	1	6	1	6
2	1	2	1	1	1
2	1	2	2	1	2
...

TÉCNICAS BASADAS EN LA ESPECIFICACIÓN / COMPORTAMIENTO (CAJA NEGRA)

Pruebas de casos de uso

Los casos de uso describen el conocimiento del negocio y la interacción entre el usuario y el sistema

Identificar defectos en los flujos de información del sistema en su uso real, en la integración de diferentes componentes

NOMBRE	Acceso al sistema
Descripción	Un usuario debe registrarse para hacer uso del sistema, y para ello debe hacer "login" con su usuario y contraseña. Si no cuenta con tal, debe registrarse en el sistema creando su cuenta
Actores	Usuario mediante la interfaz web
Precondiciones	El usuario debe estar registrado en el sistema
Flujo principal	<ol style="list-style-type: none">1. El usuario accede al sistema en la URL principal2. El sistema solicita credenciales3. El usuario ingresa proporcionando usuario y contraseña4. El sistema valida las credenciales del usuario y le da la bienvenida
Flujos alternos	<p>Flujo alternativo 1.</p> <ol style="list-style-type: none">1. El usuario no recuerda su contraseña por lo que solicita que se le envíen por correo electrónico2. El sistema solicita el correo electrónico y envía una nueva clave temporal al correo <p>Flujo alternativo 2.</p> <ol style="list-style-type: none">1. El usuario no está registrado en el sistema por lo que solicita crear una cuenta2. El sistema solicita los datos necesarios para crear la cuenta3. El usuario ingresa los datos y confirma4. El sistema crea la cuenta de usuario
Excepciones	<p>E1. Usuario y contraseña incorrectos. Si sucede en 3 ocasiones consecutivas la cuenta del usuario se bloquea por seguridad</p> <p>E2. (A1) El correo electrónico proporcionado no está registrado en el sistema. El sistema notifica el error</p>
Post-condiciones	El usuario accede al sistema y se registra su acceso en la tabla de registro de actividad

73%

TÉCNICAS BASADAS EN LA EXPERIENCIA

Predicción de errores

Basados en errores encontrados en el pasado o la suposición de errores futuros

36%

Exploratorias

El primer contacto con el sistema es para conocer cómo funciona, saber de qué trata

67.2%

* Benchmarking

Comparación referencial, es un **análisis comparativo** planeado y sistemático de los procesos o metodologías que llevan a cabo las otras empresas

TÉCNICAS DE DISEÑO DE PRUEBAS

ÁGIL

~~Basadas en la especificación (caja negra)~~

- ~~» Partición de equivalencias~~
- ~~» Valores límite~~
- ~~» Tablas de decisión~~
- ~~» Transición de estados~~
- ~~» Casos de uso~~

~~Basadas en la estructura (caja blanca)~~

- ~~» Cobertura de sentencia~~
- ~~» Cobertura de rama~~
- ~~» Cobertura de camino~~
- ~~» Cobertura de condición~~

Basadas en la experiencia

- » Pruebas exploratorias
- » Predicción de errores
- » Basadas en la experiencia

MODELO V

Basadas en la especificación (caja negra)

- » Partición de equivalencias
- » Valores límite
- » Tablas de decisión
- » Transición de estados
- » Casos de uso

Basadas en la estructura (caja blanca)

- » Cobertura de sentencia
- » Cobertura de rama
- » Cobertura de camino
- » Cobertura de condición

Basadas en la experiencia

- » Pruebas exploratorias
- » Predicción de errores
- » Basadas en la experiencia

CASCADA

Basadas en la especificación (caja negra)

- » Partición de equivalencias
- » Valores límite
- » Tablas de decisión
- » Transición de estados
- » Casos de uso

~~Basadas en la estructura (caja blanca)~~

- ~~» Cobertura de sentencia~~
- ~~» Cobertura de rama~~
- ~~» Cobertura de camino~~
- ~~» Cobertura de condición~~

Basadas en la experiencia

- » Pruebas exploratorias
- » Predicción de errores
- » Basadas en la experiencia

TÉCNICAS API TESTING

Prueba funcional básica

Evalúa el flujo básico, considerando funciones cuyo resultado genere los resultados esperados

Condición negativa

Valida mecanismos para el manejo de errores y excepciones, la API debe funcionar ante lo inesperado

Recursos accedidos por la API

Evaluar llamadas a la API que impliquen actualizaciones (registros, personalizar, entre otros), y verificar el comportamiento a partir del cambio

Instalación, configuración y ajustes

Selección de parámetros y valores de retorno

Ejecutar llamadas a funciones/métodos de la API aplicando una selección de datos y generando valores de respuesta (vacíos, null, uno, dos o más valores, entre otros)

HERRAMIENTAS

Seguimiento de defectos

Automatización

Ejecución de pruebas

Gestión de pruebas

Pruebas de desempeño

Trazabilidad de requerimientos

Diseño de pruebas

Pruebas unitarias

Análisis estático

Análisis dinámico

Otras

State of Testing Report © 2018 – PractiTest & Tea Time with Testers.
https://qablog.practitest.com/wp-content/uploads/2018/07/2018_state_of_testing_report_1.2.pdf

The State of Testing 2018, Smartbear
<https://smartbear.com/resources/ebooks/state-of-testing-report-2018/>

ISTQB @ Worldwide Software Testing Practices Report 2017 – 2018
<https://www.istqb.org/references/surveys/istqb@-worldwide-software-testing-practices-survey-2017-18.html>

HERRAMIENTAS

ÁGIL

- » ~~Gestión de las pruebas~~
- » ~~Gestión de casos de prueba~~
- » Gestión de defectos
- » Herramientas de automatización

MODELO V

- » Gestión de las pruebas
- » Gestión de casos de prueba
- » Gestión de defectos
- » Herramientas de automatización

CASCADA

- » Gestión de las pruebas
- » Gestión de casos de prueba
- » Gestión de defectos
- » Herramientas de automatización

TAMAÑO DEL EQUIPO DE TRABAJO DE PRUEBAS

La tendencia indica que los equipos de pruebas se están reduciendo año tras año.

PERFIL DEL TESTER

Objetivo
Asertivo
Comunicador
Atención al detalle
Analítico
Curioso
Observador
Congruente
Crítico
Inquisitivo
Creativo
Perceptivo
Imparcial

HABILIDADES ESPERADAS DE PROBADORES ÁGILES

EQUIPO DE TRABAJO / NIVEL DE EXPERIENCIA

<p>ÁGIL</p> <p>Testers dentro del equipo de trabajo Programador como tester Nivel técnico avanzado</p>	<p>MODELO V</p> <p>Líder de pruebas (Experto) Equipo de testers (junior /senior)</p>	<p>CASCADA</p> <p>Líder de pruebas (Experto) Equipo de testers (junior /senior)</p>
<p>1 a 2 probadores por 5 a 6 desarrolladores</p>	<p>1 Líder de pruebas, 1 probador por 10 desarrolladores</p>	

FORMACIÓN

En el trabajo

Certificación de competencias

Formación formal

En conferencias

Ninguno

FORMACIÓN – CERTIFICACIÓN DE COMPETENCIAS

FORMACIÓN – CERTIFICACIÓN DE COMPETENCIAS

Internacional

Hispanoamericana

Diciembre de 2018

Exámenes aplicados: **830,000+**
Certificaciones emitidas: **605,000+**

Distribución certificaciones ISTQB® en Hispanoamérica

FORMACIÓN FORMAL

Objetivos	Tester de Software	Tester profesional de Software	Líder de testing de Software
<p>Formar profesionales en testing de software capaces de ejecutar, diseñar y gestionar las pruebas de productos de software, así como liderar grupos de testing.</p> <p>Enseñar a “probar” el software y a “probar” las pruebas, conocer sus diferentes sabores, sus posibilidades y limitaciones, para poder así evaluar la calidad del software bajo prueba, y también, la calidad de las pruebas ejecutadas.</p> <p>Contribuir a generar una red regional de expertos en testing, orgullosos de su profesión, dispuestos a intercambiar experiencias, profundizar y actualizarse en esta disciplina.</p>	<p>Introducción al testing</p> <p>Modulo 1 TS Introducción a la gestión de incidentes Introducción al testing funcional</p> <p>Documentación y reportes</p> <p>Modulo 2 TS Técnicas de testing funcional Introducción al testing de performance</p> <p>Un Tester de software graduado:</p> <ul style="list-style-type: none"> Comprende los conceptos básicos de la disciplina de testing, testing funcional y de performance. Conoce de gestión de incidencias, comprende la importancia de la documentación en el testing. A partir de lo aprendido, puede hacer experiencia en la industria, trabajando. Consideramos que está apto para desempeñarse como tester, ejecutando y comenzando a diseñar pruebas.	<p>Introducción a la automatización del testing funcional</p> <p>Modulo 1 TPS Taller de documentación y reportes Taller de técnicas de testing funcional - I</p> <p>Taller de testing de performance</p> <p>Modulo 2 TPS Taller de técnicas de testing funcional - II Taller de automatización de testing funcional Metodología y gestión de testing - I</p> <p>Un Tester profesional de software graduado:</p> <ul style="list-style-type: none"> Perfeccionó los conocimientos y habilidades adquiridas, su capacidad de diseño y de selección de la mejor estrategia y técnicas en un contexto determinado. Es capaz de planificar los recursos disponibles para lograr los objetivos de las pruebas, responsabilizarse por proyectos de testing de mediano porte y proponer mejoras en los procesos involucrados.	<p>Testing en el desarrollo de software</p> <p>Modulo 1 LTS Información para la toma de decisiones Optativas I, II</p> <p>Metodología y gestión de testing II</p> <p>Modulo 2 LTS Operativas III, IV Proyecto final del diploma</p> <p>Un Tester profesional de software graduado:</p> <ul style="list-style-type: none"> Coordina y dirige las actividades de testing de la organización y brega por la mejora permanente de los procesos involucrados. Promueve la jerarquización del testing sobre la base de dar visibilidad a la información que aporta y mostrar cómo puede ser utilizada para tomar decisiones. Entrena y promueve la capacitación permanente de los integrantes del grupo de testing.

FORMACIÓN – CONFERENCIAS / EVENTOS

TESTING CONFERENCES AND EVENTS WORTH VISITING!

SOMETHING FOR EVERYONE, ALMOST EVERYWHERE

OnlineTestConf	ASTQB Summit	JaSST	STP Conf	Selenium Conference	HUSTEF	CAST
TestBash	StarEast	StarWest	AgileTestingDays	Agile DevOps East	Automation Guild	ANZTB
StarCanada	SauceCon	QualityJam	Eurostar	Let's Test South Africa	heisenbug-moscow	WeTest Conference
Romanian Testing Conference	COMAQA	QA&Test	Expo QA	GTAC	QA or Highway Conference	Nordic Testing Days
qa: challengeaccepted	Tabara de testare	QA Fest	Testistanbul	Test Leadership Congress	PNSQC	copenhagen Context

National Software Testing Conference, (UK)

WHAT'S IN IT FOR ME?

Look for events that are close to you and free of charge, you'll be amazed by the high quality information you will get from them! There are also a number of Online events that make conferences really accessible to all.

The screenshot shows the website for 'argenTesting' (Congreso Argentino de Testing). The header is blue with the logo. Below the header, there are navigation links: HOME ARGENTINA, EAGLE 2017, MENU, AUTORES, FAQ, INQUIRY, and social media icons. The main content area is titled 'Congreso Argentino de Testing' and features several categories with icons and brief descriptions: Charlas (Presentations), Talleres (Workshops), Expositores (Exhibitors), Comités revisor (Review Committees), Investigador (Researchers), Oportunidades laborales (Job Opportunities), Sponsors, Encuestas (Surveys), and Colaboradores (Collaborators).

TENDENCIAS DE PRUEBAS

Cloud Testing ofrece distintos tipos de pruebas, un nuevo enfoque para preparar de forma rápida, flexible, escalable

Top 3 practices and technologies users expect to see more of in the next two years.

TENDENCIAS DE PRUEBAS

CROWD TESTING

- Externalización de los servicios de Testing y QA
- Voluntariamente hacen las pruebas y suele pagarse por bug encontrado
- Consigue grandes volúmenes de probadores por todo el mundo – objetividad
- Considerar confidencialidad / derechos de autor

CROWDSOURCE TESTING

- Tercerización masiva o subcontratación voluntaria
- Externalización de tareas a un grupo numeroso de personas o comunidad vía internet que voluntariamente prueban una aplicación
- Se prueba en muchos entornos y plataformas
- Se centran en problemas y usabilidad

SALARIOS DE LOS PROBADORES

	> 1 year	1-2	2-5	5-10	10+
Africa	5	16	16	26	46
Asia	5	22	34	40	53
China	NA	5	13	41	57
India	10	19	19	34	51
Latin America	9	NA	18	32	48
East Europe / Russia	10	13	19	28	34
Western Europe	37	34	50	62	80
Middle East	9	28	55	58	103
Aus / NZ	40	40	68	79	110
USA / Canada	40	48	68	87	107

Salarios en miles de dólares, incluyen bonos y beneficios en caso de haber (por año)
Se carece de datos suficientes para proporcionar información significativa

SALARIOS DE LOS PROBADORES

Encuesta realizada en noviembre de 2018, se consideraron 2,215 respuestas válidas, de las cuales 2,075 son de personas que indicaron residir en México

ESTUDIOS DE SALARIOS SG 2019

Consideraciones: no se especifica nivel (junior, senior, Lead) - experiencia, tipo de pruebas, manejo de herramientas, si cuenta o no con certificaciones

RETOS DE LOS PROBADORES

Actualizaciones constantes y nuevos ciclos de pruebas

Número de proyectos a atender

Tiempo asignado para pruebas

Diversidad de plataformas, herramientas, funcionalidad, necesidades

Navegadores donde se aplican pruebas

Número de versiones de navegador se prueban

Dispositivos móviles donde se aplican pruebas

¿CÓMO SE SIENTE EL PRBADADOR?

t bugs d

<ul style="list-style-type: none"> > calidad del software > probabilidad de corregir todos los defectos	<ul style="list-style-type: none"> < calidad del software < probabilidad de corregir los defectos > probabilidad de que el cliente identifique defectos
---	---

**Probar poco no agrega valor al negocio,
pero probar mucho tampoco**

¡Gracias!

¿Tienen preguntas?

lilianarc@unam.mx