4
软件评测师教程
5
第1章 软件测试概论

第一篇 理 论 篇

第1章 软件测试概论

1.1 概述

软件测试是伴随着软件的产生而产生的，有了软件生产和运行就必然有软件测试。早期的软件开发过程中，测试的含义比较狭窄，将测试等同于“调试”，目的是纠正软件中已经知道的故障，常常由开发人员自己完成这部分的工作。对测试的投入极少，测试介入得也晚，常常是等到形成代码，产品已经基本完成时才进行测试。

直到1957年，软件测试才开始与调试区别开来，成为一种发现软件缺陷的活动。由于一直存在着为了使我们看到产品在工作，就得将测试工作往后推一点的思想，测试仍然是后于开发的活动。在潜意识里，我们的目的是使自己确信产品能工作。到了20世纪70年代，尽管对“软件工程”的真正含义还缺乏共识，但这一词条已经频繁出现。1972年在北卡罗来纳大学举行了首届软件测试正式会议，1975年John Good Enough 和Susan Gerhart在IEEE上发表了“测试数据选择的原理 （Toward a Theory of Test Data Selection）”的文章，软件测试才被确定为一种研究方向。而1979年，Glen ford Myers 的《软件测试艺术》（The Art of Software Testing）可算是软件测试领域的第一本最重要的专著，Myers作为当时最好的软件测试，其定义是：“测试是为发现错误而执行的一个程序或者系统的过程”。Myers以及他的同事们在20世纪70年代的工作是测试过程发展的里程碑。

直到20世纪80年代早期，“质量“的号角才开始吹响。软件测试定义发生了改变，测试不单纯是一个发现错误的过程，而且包含软件质量评价的内容。软件开发人员和测试人员开始坐在一起探讨软件工程和测试问题。制定了各类标准，包括IEEE（Institute of Electrical and Electronic Engineers）标准、美国ANSI（American National Standard Institute）标准以及ISO（International Standard Organization）国际标准。1983年，Bill Hetzel 在《软件测试完全指南》（Complete Guide of Software Testing）一书中指出：“测试是以评价一个程序或者系统属性为目标的任何一种活动，测试是对软件质量的度量”。Myers和 Hetzel的定义至今仍被引用。

20世纪90年代，测试工具终于盛行起来。人们普遍意识到工具不仅是有用的，而且要对今天的软件系统进行充分的测试，工具是必不可少的。到了2002年，Rick和Stefan在《系统的软件测试》（Systematic Software Testing）一书中对软件测试做了进一步定义：“测试是为了度量和提高被测软件的质量，对测试软件进行工程设计、实施和维护的整个生命周期过程”。这些经典论著对软件测试研究的理论化和体系化产生了巨大的影响。

近20年来，随着计算机和软件技术的飞速发展，软件测试技术研究也取得了很大的突破，测试专家总结了很好的测试模型，比如著名的V模型、W模型等，在测试过程改进方面提出了TMM（Testing Maturity Model）的概念，在单元测试、自动化测试、负载压力测试以及测试管理等方面涌现了大量优秀的软件测试工具。

虽然软件测试技术的发展很快，但是其发展速度仍落后于软件开发技术的发展速度，使得软件测试在今天面临着很大的挑战，主要体现在以下几个方面。

① 软件在国防现代化、社会信息化和国民经济信息化领域中的作用越来越重要，由此产生的测试任务越来越繁重。

② 软件规模越来越大，功能越来越复杂，如何进行充分而有效的测试成为难题。

③ 面向对象的开发技术越来越普及，但是面向对象的测试技术却刚刚起步。

④ 对于分布式系统整体性能还不能进行很好的测试。

⑤ 对于实时系统来说，缺乏有效的测试手段。

⑥ 随着安全问题的日益突出，信息系统的安全性如何进行有效的测试与评估，成为世界性的难题。

1.2 国内外现状

在软件比较发达的国家，特别是美国，软件测试已经发展成为一个独立的产业，主要体现在以下几个方面。

① 软件测试在软件公司中占有重要的地位。比尔·盖茨曾在马萨诸塞州技术学院的一次演讲中说：“在微软，一个典型的开发项目组中测试工程师要比编码工程师多得多，可以说我们花费在测试上的时间要比花费在编码上的时间多得多”。

② 软件测试理论研究蓬勃发展，每年举办各种各样的测试技术年会，发表了大量的软件测试研究论文，引领软件测试理论研究的国际潮流。

③ 软件测试市场繁荣。美国有一些专业公司开发软件测试标准与测试工具，MI、Compuware、MaCabe、Rational等都是著名的软件测试工具提供商，它们出品的测试工具已经占领了国际市场，目前我国使用的主流测试工具大部分是国外的产品，而且在世界各地都可以看到它们出品的软件测试工具，可见国外的软件测试已经形成了较大的 产业。

中国的软件测试技术研究起步于“六五”期间，主要是随着软件工程的研究而逐步发展起来的，由于起步较晚，与国际先进水平相比差距较大。直到1990年，成立了国家级的中国软件评测中心，测试服务才逐步开展起来。因此，我国无论是在软件测试理论研究还是在测试实践上，和国外发达国家都有不少的差距，主要体现在对软件产品化测试的技术研究还比较贫乏，从业人员较少，测试服务没有形成足够的规模等方面。但是，随着我国软件产业的蓬勃发展以及对软件质量的重视，软件测试也越来越被人们所看重，软件测试正在逐步成为一个新兴的产业。我国正在迈入测试时代，主要体现在以下几个方面。

① 我国著名的软件公司都已经或者正在建立独立的专职软件测试队伍，虽然测试人员规模以及所占比例还不能和国外的大公司相比，但是毕竟在公司内部贯彻了独立测试的意识。

② 国家人事部和信息产业部2003年关于职业资格认证第一次在我国有了“软件评测师”的称号，这是国家对软件测试职业的高度重视与认可。

③ 在信息产业部关于计算机系统集成资质以及信息系统工程监理资质的认证中，软件测试能力已经被定为评价公司技术能力的一项重要指标。

④ 2001年信息产业部发布的部长5号令，实行了软件产品登记认证制度，规定，凡是在我国境内销售的产品必须到信息产业部备案登记，而且要经过登记测试。

⑤ 自2001年起，国家质检总局和信息产业部每年都通过测试对软件产品进行质量监督抽查。

⑥ 国家各部委，各行业正在通过测试规范行业软件的健康发展，通过测试把不符合行业标准要求的软件挡在了门外，对行业信息化的健康发展起到了很好的促进作用。

⑦ 用户对软件质量要求越来越高，信息系统验收不再走过场，而要通过第三方测试机构的严格测试来判定。

⑧ “以测代评”正在成为我国科技项目择优支持的一项重要举措，比如，国家“863”计划对数据库管理系统、操作系统、办公软件、ERP等项目的经费支持，都是通过第三方测试机构科学客观的测试结果来决定的。

⑨ 软件测试正在成为部分软件学院的一门独立课程，对我国软件测试人才的培养起到了很好的作用。

⑩ 第三方测试机构得到了蓬勃的发展。最近两年，在全国各地，新成立的软件测试机构有10多家，测试服务体系已经基本确立。

可见我国的软件测试行业正处于一个快速成长的阶段，我们有理由相信，经过一段时间的发展，我们会逐步缩小与国外发达国家的差距，从而带动整个软件产业的健康 发展。

1.3 软件测试与软件项目的关系

软件测试是为软件项目服务的，在整个项目组中，要强调测试服务的概念，虽然软件测试的目的是为了发现软件中存在的错误，但是，其根本目的是为了提高软件质量，降低软件项目的风险。软件的质量风险表现在两个方面，一种是内部风险，一种是外部风险。内部风险是在即将销售的时候发现有重大的错误，从而延迟发布日期，失去市场机会；外部风险是用户发现了不能容忍的错误，引起索赔、法律纠纷，以及用于客户支持的费用甚至失去客户的风险。

软件测试只能证明软件存在错误，而不能证明软件没有错误。软件公司对软件项目的期望是在预计的时间、合理的预算下，提交一个可以交付的产品，测试的目的就是把软件的错误控制在一个可以进行产品交付/发布的程度上，可以交付/发布的产品并不是没有错误的产品，因此软件测试不可能无休止地进行下去，而是要把错误控制在一个合理的范围之内，因为软件测试也是需要花费巨大成本的。有资料表明，波音777整体设计费用的25％都花在了软件的MC/DC（修正条件判定覆盖测试，是单元白盒测试的一种方法）测试上了，而且随着测试时间的延伸，发现错误的成本会越来越大，这就需要测试有度，而这个度并不能由项目计划时间来判断，而是要根据测试出现错误的概率来判断。这也要求在项目计划时，要给测试留出足够的时间和经费，仓促的测试或者由于项目提交计划的压力而终止测试，只能对整个项目造成无法估量的损害。

1.4 软件测试的发展趋势

纵观国内外软件测试的发展现状，可以看到软件测试有以下的发展趋势。
① 测试工作将进一步前移。软件测试不仅仅是单元测试、集成测试、系统测试和验收测试，对需求的精确性和完整性的测试技术、对系统设计的测试技术将成为新的研究热点。

② 软件架构师、开发工程师、QA人员、测试工程师将进行更好的融合。他们相互之间要成为伙伴关系，而不是相互对立的关系，因为他们的工作可以相互借鉴，相互促进，而且软件测试工程师应该尽早地介入整个工程，在软件定义阶段就要开发相应的测试方法，使得每一个需求定义都是可以测试的。

③ 测试职业将得到充分的尊重。测试工程师和开发工程师不仅是矛盾体，也是相互协调的统一体。在整个软件开发周期，他们提供的是一种至关重要的服务，人们将充

