

Qualité logicielle, tests, débogage

- A. Accro aux tests ? Une introduction au test logiciel 4
 - Pourquoi le test logiciel ?
 - Les risques en informatique
 - Des tests, pour gagner du temps !

- B. Corriger les erreurs : le débogage 26
 - Débogage, selon le type d'erreur
 - Stratégies de débogage

- C. Tests : pour aller plus loin ♣ 49
 - Les objectifs et types de tests ♣
 - Il faut aller plus loin ! ♣

Résumé des épisodes précédents . . .

Pour le moment nous avons vu les concepts suivants :

- ▶ Lecture, écriture
- ▶ Instructions conditionnelles et itératives
- ▶ Fonctions
- ▶ Variables, tableaux, collections

Résumé des épisodes précédents ...

Pour le moment nous avons vu les concepts suivants :

- ▶ Lecture, écriture
- ▶ Instructions conditionnelles et itératives
- ▶ Fonctions
- ▶ Variables, tableaux, collections

Pourquoi aller plus loin ?

Résumé des épisodes précédents ...

Pour le moment nous avons vu les concepts suivants :

- ▶ Lecture, écriture
- ▶ Instructions conditionnelles et itératives
- ▶ Fonctions
- ▶ Variables, tableaux, collections

Pourquoi aller plus loin ?

Passage à l'échelle !

Résumé des épisodes précédents ...

Pour le moment nous avons vu les concepts suivants :

- ▶ Lecture, écriture
- ▶ Instructions conditionnelles et itératives
- ▶ Fonctions
- ▶ Variables, tableaux, collections

Pourquoi aller plus loin ?

Passage à l'échelle !

Écrire des programmes sûrs

A. Accro aux tests ? Une introduction au test logiciel

La métaphore du grimpeur

La métaphore du grimpeur

- ▶ Qui peut tenter les voies les plus difficiles ?

La métaphore du grimpeur

- ▶ Qui peut tenter les voies les plus difficiles ?
- ▶ Qui peut tenter des mouvements audacieux ?

La métaphore du grimpeur

- ▶ Qui peut tenter les voies les plus difficiles ?
- ▶ Qui peut tenter des mouvements audacieux ?
- ▶ Qui peut expérimenter et innover ?

La métaphore du grimpeur

- ▶ Qui peut tenter les voies les plus difficiles ?
- ▶ Qui peut tenter des mouvements audacieux ?
- ▶ Qui peut expérimenter et innover ?
- ▶ Qui se fait plaisir ?

A.2. Les risques en informatique

http://fr.wikibooks.org/wiki/Introduction_au_test_logiciel/Introduction

A. 2. Les risques en informatique

http://fr.wikibooks.org/wiki/Introduction_au_test_logiciel/Introduction

Niveau de sureté

Exemple : normes pour l'aviation :

<http://fr.wikipedia.org/wiki/D0-178>

Les risques en informatique, pour tous

Un logiciel mal structuré et bourré de bogues :

Les risques en informatique, pour tous

Pour le projet

- ▶ Toute l'énergie part dans la chasse aux bogues
- ▶ Délais imprévisibles
- ▶ Mauvaise qualité externe
- ▶ Paralysie de toute évolution
- ▶ Mort lente du logiciel

Les risques en informatique, pour tous

Pour le projet

- ▶ Toute l'énergie part dans la chasse aux bogues
- ▶ Délais imprévisibles
- ▶ Mauvaise qualité externe
- ▶ Paralysie de toute évolution
- ▶ Mort lente du logiciel

Pour le développeur

- ▶ Stress
- ▶ Asphyxie de la créativité

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel
- ▶ Un système de sécurité pas trop contraignant

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel
- ▶ Un système de sécurité pas trop contraignant
- ▶ Tout le monde l'utilise

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel
- ▶ Un système de sécurité pas trop contraignant
- ▶ Tout le monde l'utilise
sauf quelques grimpeurs, par choix **délibéré**

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel
- ▶ Un système de sécurité pas trop contraignant
- ▶ Tout le monde l'utilise
sauf quelques grimpeurs, par choix **délibéré**

Sur la route

- ▶ Ceinture de sécurité
- ▶ Casque

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel
- ▶ Un système de sécurité pas trop contraignant
- ▶ Tout le monde l'utilise
sauf quelques grimpeurs, par choix **délibéré**

Sur la route

- ▶ Ceinture de sécurité
- ▶ Casque

En informatique !

- ▶ Un risque majeur mais non immédiat
- ▶ Un système de sécurité : les tests
- ▶ « Les tests, c'est bien, mais je n'ai pas le temps ! »

Gestion du risque

Pour les grimpeurs

- ▶ Un risque mortel
- ▶ Un système de sécurité pas trop contraignant
- ▶ Tout le monde l'utilise
sauf quelques grimpeurs, par choix **délibéré**

Sur la route

- ▶ Ceinture de sécurité
- ▶ Casque

En informatique !

- ▶ Un risque majeur mais non immédiat
- ▶ Un système de sécurité : les tests
- ▶ « Les tests, c'est bien, mais je n'ai pas le temps ! » **Au contraire !**

A. 3. Des tests, pour gagner du temps !

Stratégies

- ▶ Tester une fois, tester toujours : **Automatisation**
- ▶ Infrastructure légère : JUnit, C++unit, ...
Dans ce cours : **ASSERT**

A. 3. Des tests, pour gagner du temps !

Stratégies

- ▶ Tester une fois, tester toujours : **Automatisation**
- ▶ Infrastructure légère : JUnit, C++unit, ...
Dans ce cours : **ASSERT**

Syntaxe

```
ASSERT( condition );
```

A. 3. Des tests, pour gagner du temps !

Stratégies

- ▶ Tester une fois, tester toujours : **Automatisation**
- ▶ Infrastructure légère : JUnit, C++unit, ...
Dans ce cours : **ASSERT**

Syntaxe

```
ASSERT( condition );
```

Sémantique

Si la condition n'est pas vérifiée, afficher une erreur.

A. 3. Des tests, pour gagner du temps !

Stratégies

- ▶ Tester une fois, tester toujours : **Automatisation**
- ▶ Infrastructure légère : JUnit, C++unit, ...
Dans ce cours : **ASSERT**

Syntaxe

```
ASSERT( condition );
```

Sémantique

Si la condition n'est pas vérifiée, afficher une erreur.

Exemple

```
ASSERT( factorielle(4) == 24 );
```

B. Corriger les erreurs : le débogage

Exemple

debogage.cpp

```
/** Teste si mot est un palindrome
 * @param mot une chaîne de caractères
 * @result un booléen
 */
bool est_palindrome(string mot) {
 int n = mot.size()
 bool result = true;
 for ( int i = 0; i < n/2; i++ ) {
 if ( mot[i] != mot[n-i] ) {
 result = false;
 } else {
 result = true;}
 }
 return result;
}
```

B. 1. Débogage, selon le type d'erreur

Erreurs de syntaxe

Détectées par le compilateur

B. 1. Débogage, selon le type d'erreur

Erreurs de syntaxe

Détectées par le compilateur

Débogage

1. Bien lire les messages d'erreurs
2. Le compilateur pointe vers là où il détecte l'erreur
Pas forcément là où est l'erreur

Erreurs à l'exécution

- ▶ Segmentation fault !
- ▶ Exceptions

Erreurs à l'exécution

- ▶ Segmentation fault !
- ▶ Exceptions

Débogage

- ▶ Analyser l'état du programme juste avant l'erreur
- ▶ En Python, Java, ... : regarder la pile d'appel
- ▶ Utilisation du débogueur !

Erreurs sémantiques

- ▶ Le programme s'exécute « normalement » mais le résultat est incorrect
- ▶ Le programme ne fait pas ce que le programmeur souhaitait

Erreurs sémantiques

- ▶ Le programme s'exécute « normalement » mais le résultat est incorrect
- ▶ Le programme ne fait pas ce que le programmeur souhaitait
- ▶ Le programme fait ce que le programmeur lui a demandé !

Erreurs sémantiques

- ▶ Le programme s'exécute « normalement » mais le résultat est incorrect
- ▶ Le programme ne fait pas ce que le programmeur souhaitait
- ▶ Le programme fait ce que le programmeur lui a demandé !

Difficulté

Isoler une erreur glissée dans :

- ▶ Un programme de millions de lignes
- ▶ De grosses données
- ▶ Des milliards d'instructions exécutées

Erreurs sémantiques

- ▶ Le programme s'exécute « normalement » mais le résultat est incorrect
- ▶ Le programme ne fait pas ce que le programmeur souhaitait
- ▶ Le programme fait ce que le programmeur lui a demandé !

Difficulté

Isoler une erreur glissée dans :

- ▶ Un programme de millions de lignes
- ▶ De grosses données
- ▶ Des milliards d'instructions exécutées

Un travail de **détective** !

- ▶ Peut être très frustrant, surtout sous stress
- ▶ Peut être une très belle source de satisfaction

Erreurs sémantiques

- ▶ Le programme s'exécute « normalement » mais le résultat est incorrect
- ▶ Le programme ne fait pas ce que le programmeur souhaitait
- ▶ Le programme fait ce que le programmeur lui a demandé !

Difficulté

Isoler une erreur glissée dans :

- ▶ Un programme de millions de lignes
- ▶ De grosses données
- ▶ Des milliards d'instructions exécutées

Un travail de **détective** !

- ▶ Peut être très frustrant, surtout sous stress
- ▶ Peut être une très belle source de satisfaction
- ▶ Gérer ses émotions, et celle de son équipe ...

B. 2. Stratégies de débogage

Un outil essentiel : le débogueur

- ▶ Observation du programme en cours de fonctionnement
- ▶ Exécution pas à pas :
 - ▶ En passant à la ligne suivante (next)
 - ▶ En rentrant dans les sous fonctions (step)

B. 2. Stratégies de débogage

Un outil essentiel : le débogueur

- ▶ Observation du programme en cours de fonctionnement
- ▶ Exécution pas à pas :
 - ▶ En passant à la ligne suivante (next)
 - ▶ En rentrant dans les sous fonctions (step)
- ▶ Points d'arrêts (conditionnels)
- ▶ Analyse de la pile d'exécution
- ▶ Analyse de l'état de la mémoire

B. 2. Stratégies de débogage

Un outil essentiel : le débogueur

- ▶ Observation du programme en cours de fonctionnement
- ▶ Exécution pas à pas :
 - ▶ En passant à la ligne suivante (next)
 - ▶ En rentrant dans les sous fonctions (step)
- ▶ Points d'arrêts (conditionnels)
- ▶ Analyse de la pile d'exécution
- ▶ Analyse de l'état de la mémoire

Débogueur gdb et Code::Blocks

- ▶ En arrière plan gdb : GNU DeBugger
- ▶ Code::Blocks rend l'utilisation du débogueur facile
- ▶ Il n'est disponible que si l'on a créé un **projet** !

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.
3. Trouver le plus petit exemple incorrect
En faire un test !

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.
3. Trouver le plus petit exemple incorrect
En faire un test !
4. Exécuter pas à pas la fonction sur cet exemple

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.
3. Trouver le plus petit exemple incorrect
En faire un test !
4. Exécuter pas à pas la fonction sur cet exemple
5. Trouver l'erreur

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.
3. Trouver le plus petit exemple incorrect
En faire un test !
4. Exécuter pas à pas la fonction sur cet exemple
5. Trouver l'erreur
6. Corriger l'erreur

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.
3. Trouver le plus petit exemple incorrect
En faire un test !
4. Exécuter pas à pas la fonction sur cet exemple
5. Trouver l'erreur
6. Corriger l'erreur
7. Vérifier les tests (non régression)

Stratégie : réduire le problème par dichotomie

1. Caractériser le bogue : « lorsque j'appelle telle fonction avec tels paramètres, la réponse est incorrecte »
En faire un test !
2. Faire une expérience pour déterminer dans quelle « moitié » du programme est l'erreur.
3. Trouver le plus petit exemple incorrect
En faire un test !
4. Exécuter pas à pas la fonction sur cet exemple
5. Trouver l'erreur
6. Corriger l'erreur
7. Vérifier les tests (non régression)
8. Rajouter des tests ?

Être efficace dans la boucle essai-erreur !!!

Gagner du temps : développement piloté par les tests

http://fr.wikipedia.org/wiki/Test_Driven_Development

Durant le développement

Pour ajouter une nouvelle fonctionnalité :

- ▶ Écrire les spécifications (typiquement sous forme de javadoc !)
- ▶ Écrire le test correspondant
- ▶ Attention aux cas particuliers !
- ▶ Le développement est terminé lorsque les tests passent

Gagner du temps : développement piloté par les tests

http://fr.wikipedia.org/wiki/Test_Driven_Development

Durant le développement

Pour ajouter une nouvelle fonctionnalité :

- ▶ Écrire les spécifications (typiquement sous forme de javadoc !)
- ▶ Écrire le test correspondant
- ▶ Attention aux cas particuliers !
- ▶ Le développement est terminé lorsque les tests passent

Durant le débogage

Pour corriger un bogue signalé :

- ▶ Écrire un test qui met en évidence le bogue
- ▶ Le débogage est terminé quand les tests passent

C. Tests : pour aller plus loin

Approche qualité traditionnelle

- ▶ Équipes très hiérarchisées :
 - ▶ Analystes programmeurs
 - ▶ Équipe de test
 - ▶ Développeur

C. Tests : pour aller plus loin

Approche qualité traditionnelle

- ▶ Équipes très hiérarchisées :
 - ▶ Analystes programmeurs
 - ▶ Équipe de test
 - ▶ Développeur

- ▶ Procédures strictes (voire lourdes)

C. Tests : pour aller plus loin ♣

Approche qualité traditionnelle

- ▶ Équipes très hiérarchisées :
 - ▶ Analystes programmeurs
 - ▶ Équipe de test
 - ▶ Développeur
- ▶ Procédures strictes (voire lourdes)
- ▶ Évolution lente, planifiée longuement à l'avance

Méthodes agiles ♣

Exemple : http://fr.wikipedia.org/wiki/Extreme_programming

Objectif : remettre le développeur au coeur du processus

- ▶ Créativité
- ▶ Responsabilité
- ▶ Auto assurance : **Tests!**

Méthodes agiles ♣

Exemple : http://fr.wikipedia.org/wiki/Extreme_programming

Objectif : remettre le développeur au coeur du processus

- ▶ Créativité
- ▶ Responsabilité
- ▶ Auto assurance : **Tests !**

Les tests sont votre outil de libération !

C.1. Les objectifs et types de tests ♣

- ▶ Mesurer la qualité du code

C.1. Les objectifs et types de tests ♣

- ▶ Mesurer la qualité du code
- ▶ Mesurer les progrès

C. 1. Les objectifs et types de tests ♣

- ▶ Mesurer la qualité du code
- ▶ Mesurer les progrès
- ▶ Formaliser (et anticiper!) les demandes du client

Tests fonctionnels

Cahier de recette

http:

[//fr.wikipedia.org/wiki/Recette_%28informatique%29](http://fr.wikipedia.org/wiki/Recette_%28informatique%29)

C. 1. Les objectifs et types de tests ♣

- ▶ Mesurer la qualité du code
- ▶ Mesurer les progrès
- ▶ Formaliser (et anticiper!) les demandes du client

Tests fonctionnels

Cahier de recette

http:

[//fr.wikipedia.org/wiki/Recette_%28informatique%29](http://fr.wikipedia.org/wiki/Recette_%28informatique%29)

- ▶ Garantir la robustesse d'une brique avant d'empiler dessus

Tests unitaires

C. 1. Les objectifs et types de tests ♣

- ▶ Mesurer la qualité du code
- ▶ Mesurer les progrès
- ▶ Formaliser (et anticiper !) les demandes du client

Tests fonctionnels

Cahier de recette

http:

[//fr.wikipedia.org/wiki/Recette_%28informatique%29](http://fr.wikipedia.org/wiki/Recette_%28informatique%29)

- ▶ Garantir la robustesse d'une brique avant d'empiler dessus

Tests unitaires

- ▶ Anticiper la mise en commun de plusieurs briques

Tests d'intégration

C. 1. Les objectifs et types de tests ♣

- ▶ Mesurer la qualité du code
- ▶ Mesurer les progrès
- ▶ Formaliser (et anticiper !) les demandes du client

Tests fonctionnels

Cahier de recette

http:

[//fr.wikipedia.org/wiki/Recette_%28informatique%29](http://fr.wikipedia.org/wiki/Recette_%28informatique%29)

- ▶ Garantir la robustesse d'une brique avant d'empiler dessus

Tests unitaires

- ▶ Anticiper la mise en commun de plusieurs briques

Tests d'intégration

- ▶ Anticiper la mise en production

Tests de charge

- ▶ Alerte immédiate si l'on introduit un bogue

Tests de non régression

C.2. Il faut aller plus loin ! ♣

- ▶ Article « infecté par les tests »

`http:`

`//junit.sourceforge.net/doc/testinfected/testing.htm`

- ▶ `http:`

`//fr.wikibooks.org/wiki/Introduction_au_test_logiciel`

- ▶ Tests unitaires en Java :

`http://junit.org/`

- ▶ Tests unitaires en C++ :

`http://cppunit.sourceforge.net/doc/cvs/cppunit_cookbook.html`

Résumé

Stratégies de débogage

- ▶
- ▶ Débogueur

Résumé

Stratégies de débogage

- ▶
- ▶ Débogueur

Tests

- ▶ Pour du code robuste
- ▶ Pour éviter ou simplifier le débogage
- ▶ Pour être serein

Résumé

Stratégies de débogage

- ▶
- ▶ Débogueur

Tests

- ▶ Pour du code robuste
- ▶ Pour éviter ou simplifier le débogage
- ▶ Pour être serein

Tests automatique

- ▶ `ASSERT(f(...) == ...);`
- ▶ Pour être efficace