Test logiciel et Mocks

Clémentine Nebut

LIRMM / Université de Montpellier

8 Novembre 2016

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés

- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Sommaire

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

C'est quoi le test?

Sommaire

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Le test

Principe

Essayer pour voir si ça marche ...

Essayer ...

- Mais au fait comment ça marche?
 - Démarrage du programme?
 - Interface graphique? Textuelle?
- Quelles entrées?
 - Données requises?
- Qu'est-il possible de faire?
 - Si on veut tout essayer, il faut savoir ce qu'il y a à essayer!
 - Quels enchaînements nécessaires pour essayer une fonctionnalité?

... pour voir ...

- Que peut-on voir?
 - une couleur dans une interface graphique?
 - un affichage dans une fenêtre?
 - la valeur d'une variable?
 - le résultat d'un calcul intermédiaire?
- Notion d'observabilité

... si ça marche.

- Comment sait-on que ça marche?
 - au fait, il doit faire quoi ce programme?
 - notion de spécifications
 - a partir de ce que l'on peut voir, déterminer si ça marche
 - et si on ne voit pas ce que l'on veut?
- Et si ça ne marche pas?
 - Diagnostique
- Et si ça a l'air de marcher ...
 - est-on sûr que ça marche vraiment?
 - notion de confiance ≠certitude
 - et si c'étaient les tests qui étaient mauvais ou insuffisants?
 - qualité des tests, critère d'arrêt

Vers une définition ...

Définition de Myers, 1979

Testing is the process of executing a program with the intent of finding errors. [G. Myers. The Art of Software Testing. 1979]

Reste à savoir ce qu'on teste et ce qu'est une erreur ...

C'est quoi le test?

Qu'est ce qu'on teste?

(quelles propriétés)

Différentes propriétés à tester

- satisfaction des fonctionnalités requises
- qualité de service (temps de réponse, utilisation mémoire, ...)
- robustesse
- sûreté de fonctionnement
- utilisabilité

On teste vis à vis d'une spécification!

Pour déterminer si on a détecté un problème, toutes les propriétés doivent être spécifiées

Le verdict

Des alternatives?

Le test et les méthodes formelles

- On fait des spécifications formelles (au fait, c'est quoi?), puis :
 - on dérive automatiquement le code
 - ou on écrit un code et on le prouve correct

Des alternatives?

Le test et les méthodes formelles

- Mais des problèmes de fond ...
 - adéquation entre les spécifications et le cahier des charges?
 - on prouve des propriétés, on ne prouve pas dans l'absolu ... Et si on a oublié des propriétés à prouver?
- Et des problèmes plus terre à terre ...
 - formation d'experts en méthodes formelles
 - coût de mise en place
 - et quand on modifie le cahier des charges, il faut tout refaire
 - pas de méthodes, d'outils de développement adaptés aux méthodes formelles

Test et V&V

- V&V = Vérification et Validation
- Le test est une technique particulière de V&V
- Si le test est indispensable dans la quasi-totalité des projets, il n'est pas l'unique procédé de V&V à mettre en œuvre. Par exemple :
 - revues techniques
 - analyseurs statiques

Courte introduction au test logiciel

Quels tests pour quelles erreurs?

Sommaire

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Test logiciel et Mocks

Courte introduction au test logiciel

└Quels tests pour quelles erreurs?

Différents tests

Plusieurs niveaux (échelles)

- Unitaire
- Intégration
- Système
- Acceptation (ou recette)

Différents niveaux d'accessibilité

- Test boîte noire (souvent fonctionnel)
- Test boîte blanche (souvent structurel)
- Test boîte grise?

Plusieurs types classiques

- test fonctionnel
- test de non-régression
- test de montée en charge

- Courte introduction au test logiciel
 - └Quels tests pour quelles erreurs?

Boîte blanche et boîte noire

Le test fonctionnel

- Technique en général boîte noire
- On se base sur un modèle du programme issu des spécifications
 - informelles (ex. description en langage naturel)
 - semi-formelles (ex. modèles UML)
 - formelles (machines B, IOLTS, ...)

Le test structurel

- Technique boîte blanche
- On se base sur un modèle du code source du programme
 - Le modèle est une représentation de la structure
 - On utilise beaucoup la théorie des graphes pour couvrir le modèle notamment

└Quels tests pour quelles erreurs?

Techniques et échelles

Test Tests unitaires

structurel Tests d'intégration

Test Tests système

```
function sum (x,y : integer) : integer;
begin
  if (x = 600) and (y = 500) then sum := x-y
  else sum := x+y;
end
```

- Une technique fonctionnelle a peu de chances de trouver l'erreur
- Une technique structurelle trouvera facilement la donnée de test (x=600, y=500)

```
prod(int i, inj)
  int k;
  if (i==2)}{
 k:=i<<1;//décalage à gauche, multiplication par 2
  else
 faire i fois l'addition de j
return k;
Spécification : renvoie le produit de i par j</pre>
```

```
prod(int i, inj)
  int k;
  if (i==2)}{
 k:=i<<1;//décalage à gauche, multiplication par 2
  else
 faire i fois l'addition de j
return k;
Spécification : renvoie le produit de i par j</pre>
```

Fonctionnel

```
prod(int i, inj)
  int k;
  if (i==2)}{
 k:=i<<1;//décalage à gauche, multiplication par 2
  else
 faire i fois l'addition de j
return k;

Spécification : renvoie le produit de i par j</pre>
```

Fonctionnel

On choisit (i=0,j=0)->0 et (i=10, j=100)->1000 ----> OK

Structurel

On choisit au moins une donnée qui passe par le cas i=2: (i=2, i=0)->1 —> NOK

Le test fonctionnel

- On cherche à savoir
 - si toutes les fonctionalités requises sont présentes ...
 - ... et correctes

Le test de robustesse

- On cherche à savoir si le système est robuste
- Par exemple,
 - on entre des entrées invalides
 - on ferme violemment le programme
 - on jette l'ordinateur par la fenêtre (test militaire)
- Et on regarde comment le programme se comporte ...

Le test de non-régression

- On cherche à savoir si on n'a pas perdu des propriétés en cours de route ...
 - après un ajout de fonctionnalité
 - après la correction d'une erreur
 - après une optimisation
- En général, on relance les tests qui passaient précédemment
 - d'où l'intérêt de les avoir stockés
 - et d'avoir automatisé l'exécution!

Processus, vocabulaire et difficultés

Sommaire

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Processus, vocabulaire et difficultés

[label=proc]Processus

Vocabulaire

Oracle

- Aussi appelé fonction d'oracle
- Permet de déterminer si le test a réussi ou échoué
 - ie si le résultat obtenu est celui attendu

Critère d'arrêt

Permet de déterminer si on a fini de tester

Les difficultés

La génération des données de test

- Comment les choisir? Sur quels critères?
- Si on en choisit trop, c'est long / cher!
- Il existe des techniques de génération automatique

L'oracle

- Comment savoir si ce qu'on a obtenu est correct?
 - faire le calcul à la main?
 - utiliser un autre programme?
 - en théorie : utiliser la spécification ...
 - en pratique : utiliser les propriétés du programme, versions antérieure

Les difficultés

Le critère d'arrêt

- Comment savoir quand il n'est plus nécessaire de tester?
 - on ne trouve plus d'erreurs depuis 5 minutes?
 - on n'a plus de temps?
 - on a passé 10h à tester?
 - on a exécuté une fois chaque intruction?
 - on a fait au moins 3 tours dans chacune des boucles?

Bonnes pratiques

- Conserver les tests, ne jamais les jeter!
- Automatiser au maximum :
 - la génération de test
 - l'exécution
 - l'oracle

Les outils

- Générateurs de test
 - pas toujours avec oracle, à partir de différentes formes de spécification
- Les pilotes de test
 - permettent d'automatiser le lancement des tests, de créer des rapports de test
- Frameworks xUnit
- Outils de gestion de doublures de test
- Outils de mesure de couverture du code
- Outils de monitoring

Sommaire

- 1 Courte introduction au test logicie
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Les doublures de test

Sommaire

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Qu'est-ce qu'une doublure de test?

- La définition d'objets factices se substituant lors du test aux objets réels
- Des objets qui remplacent des objets réels pour faciliter le test (des objets) de leur environnement
- Ces objets peuvent être écrits à la main (leur classe) ou générés.

Les doublures de test

Pourquoi des doublures de test?

- L'environnement du SUT est complexe ou coûteux à mettre en place (environnement matériel, base de données, ...).
- Mise en place de situations exceptionnelles difficiles à déclencher (out of memory, ...).
- L'environnement du SUT n'est pas encore disponible ou fiabilisé.
- Le SUT appelle du code lent.
- Le SUT fait appel à des méthodes non déterministes (fonction de l'heure, de nombres générés aléatoirement, ...)

Types de doublures

- Dummy
- Stub
- Fake
- Spy
- Mock

Pas de définition consensuelle ... Dans la suite, définitions principalement inspirées de celles de Martin Fowler.

Dummy

- Objets vides qui n'ont pas de fonctionalités implémentées
- Les dummies sont "transmis" mais jamais réellement utilisés.
- En général ils sont utilisés pour remplir des listes de paramètres.

└Doublures de test, Mockito et PowerMock

Les doublures de test

Fake

- Le fake implémente de manière simpliste le comportement attendu d'une classe.
- Le fake est plus générique que le stub : il n'est pas spécfifique a un test.
- Le fake met en place des raccourcis qui le rendent inutilisable en production

Les doublures de test

Spy

- Un spy est une doublure capable de vérifier l'utilisation qui en est faite.
- Par exemple : appel au moins une fois de telle méthode avec tel paramètre.

Bouchons de test (stubs)

- Un bouchon de test est une classe utilisée pour en simuler une autre.
- Il fournit des réponses pré-définies aux appels réalisés lors du test.
- Le bouchon de test est écrit grâce à la connaissance de la classe à simuler (boîte blanche).

Doublure et simulacre de test (mocks)

- Les mocks sont des objets pré-programmés avec des pré-suppositions qui forment la spécification des appels qu'ils sont censés recevoir.
- Le testeur configure le simulacre de manière à lui donner le comportement souhaité.
- Le code du test met en place le simulacre, le configure, puis l'utilise pour paramétrer le SUT.
- Le mock permet de réaliser une vérification comportementale.
 Par exemple que telle méthode a bien été appelée.
- Le mock est proche d'un stub espion.

Sommaire

- 1 Courte introduction au test logiciel
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

Mockito

- Outil permettant de générer des doublures
- Le testeur peut donner au mock facilement le comportement recherché.
- Le testeur peut facilement faire une vérification comportementale après exécution (le côté espion du mock)

Principe général

- Création d'un mock : méthode mock ou annotation @mock, nécessite la classe ou l'interface à mocker
 - Mockito, crée moi un mock pour cette classe ou cette interface
- Description du comportement du mock : méthode when
 - Mockito, quand le mock recevra tel appel, alors il faut faire ceci
- Vérifications comportementales : méthode vérify
 - Mockito, vérifie que telle méthode a bien été appelée au moins une fois avec tel paramètre
- Pour spécifier le comportement le vérifier : des matchers

Création d'un mock

```
import static org.mockito.Mockito.*;
...
C mock1 =mock(C.class); // C est une classe ou une interface
C mock2=mock(C.class, "nom");
@Mock C mock3;
@Mock(name="nom2") C mock4;
```

Par défaut :

- pour les numériques :0
- pour les booléens : false
- pour les collections : collections vides

Spécification du comportement du mock

Cas d'une méthode avec retour; valeur unique

```
interface | { int m();}
...
@Mock | mock;
when(mock.m()).thenReturn(42);
```

Cas d'une méthode avec retour; valeurs successives

```
interface | { int m();}

...

@Mock | mock;
when(mock.m()).thenReturn(42, 43, 44);
```

1

Spécification du comportement du mock

Cas d'une méthode avec paramètres

```
interface | { int m(int i);}
...
@Mock | mock;
when(mock.m(1)).thenReturn(42);
when(mock.m(42)).thenReturn(1);
```

Cas d'une méthode avec retour; avec levée d'exception

```
interface | { int m() throws E;}
...
@Mock | mock;
when(mock.m()).thenThrow(new E());
```

1

Spécification du comportement du mock

Cas d'une méthode avec paramètres; combinaison de then

```
interface | { int m(int i) throws E;}
...
@Mock | mock;
when(mock.m(1)).thenReturn(42).thenthrow(new E());
when(mock.m(42)).thenReturn(1).thenReturn(99);
```

Cas d'une méthode sans retour; levée d'exception

```
interface | { void m(int i) throws E; }
...
@Mock | mock;
doThrow(New E().when(mock.m(1));
```

<u>└</u>Mockito

Vérification du comportement : verify

```
Une méthode est appelée 3 fois
 verify (mock1, times (3)) m();
1
 Une méthode est appelée au moins/au plus 3 fois
 verify (mock1, atLeastOnce()) m();
1
 verify (mock1, atMost(3)) m();
 Une méthode n'est jamais appelée
1
 verify(mock1, never()) m();
```

Vérification du comportement : verify

```
Ordre d'appel

In Order ordre =in Order (mock1, mock2);
ordre.verify (mock1).m();
ordre.verify (mock2).m();
```

Mock et spy

- On peut espionner un objet réel ...
- ... et éventuellement en altérer le comportement
- Par exemple pour juste mocker une méthode
- Avec un spy, le comportement par défaut est celui de la classe de l'objet espionné

```
LinkedList < String > | =new LinkedList < String >();
LinkedList < String > spy=spy(|ist|);
spy.add(''ajout1'');
spy.add(''ajout2'');
verify(spy).add("ajout1");
when (spy.isEmpty()) then Return (false);
assertFalse(spy.isEmpty());
```

∟ Mockito

Limites et remarques

Limites

- On ne peut pas mocker les méthodes privée, final et ou static (cfPowerMock)
- On ne peut pas mocker les méthodes equals et hashcode (utilisées en interne par Mockito)
- On ne peut pas mocker les classes final ou anonymes

Remarques

- Un comportement non utilisé du mock ne provoque pas d'erreur
- Verify : si la vérification échoue, le test échoue.

Argument matchers

- Permettent une spécification de paramètres flexible dans les when
- Ne plus utiliser Matchers (deprecated pour cause de conflit de nommage avec hamcrest)

```
public interface |{public int m(int i);}
@Mock | mock;
when(mock.m(anyInt())).thenReturn(42);
assertEquals(mock.m(12), 42);
```

- autres argument matchers : eq, contains, ...
- limitation : si on utilise des argument matchers, tous les arguments doivent être des argument matchers.

Sommaire

- 1 Courte introduction au test logicie
 - C'est quoi le test?
 - Définition
 - Le test et les autres procédés de V&V
 - Quels tests pour quelles erreurs?
 - Les techniques
 - Les types classiques de test
 - Processus, vocabulaire et difficultés
- 2 Doublures de test, Mockito et PowerMock
 - Les doublures de test
 - Mockito
 - PowerMock

PowerMock

- Framework de test permettant de contourner les limitations classiques des frameworks de mock comme Mockito.
- Avec PowerMock, on peut :
 - mocker des méthodes privées, statiques, et/ou final
 - mocker des classes final
 - **...**
- "Please note that PowerMock is mainly intended for people with expert knowledge in unit testing. Putting it in the hands of junior developers may cause more harm than good."

Préparation de la classe de test et de la classe mockée

```
package tpmocks;
import org.junit.Assert;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.mockito.Mockito;
import org.mockito.Mockito;
import org.powermock.api.mockito.PowerMockito;
import org.powermock.core.classloader.annotations.PrepareForTest;
import org.powermock.modules.junit4.PowerMockRunner;

@RunWith(PowerMockRunner.class)

@PrepareForTest({A.class})

@PrepareForTest({A.class})
```

Mock d'une méthode finale

```
public class A{ final String jeSuisFinal(){return "AF";} ...}

QTest
public void mockFinalTest() {
 A mock = PowerMockito.mock(A.class);
 final String resultMock = "valeurumockee";
 Mockito.when(mock.jeSuisFinal()).thenReturn(resultMock);
 // on verifie que la methode final a bien ete mockee
 Assert.assertEquals(mock.jeSuisFinal(), resultMock);
```

└Doublures de test, Mockito et PowerMock

└ PowerMock

Mock d'une méthode statique

```
public class A{ static String jeSuisStatique(){return "AS";} ...}

@Test

public void mockStaticTest() {
 PowerMockito.mockStatic(A.class);
 String resultMock = "valeurumockee";
 Mockito.when(A.jeSuisStatique()).thenReturn(resultMock);
 // on verifie que la methode statique a bien ete mockee
 Assert.assertEquals(A.jeSuisStatique(), resultMock);
}
```