

Chapitre 6 Tests et Validation

UP GL-BD

- 1. Problématique & Objectifs
- 2. Définition & Principes
- 3. Anomalies logicielles
- 4. Méthodes de tests
- 5. Types de tests
- 6. Le testing : un métier
- 7. Exemple de fiche de tests
- 8. Test & Scrum

- Echec du vol inaugural de la fusée Ariane 5 en 1996 :
 - > Dépassement de capacité provoquant le crash informatique de l'appareil.
 - ➤ Perte de 457 millions d'euros (le bug informatique le plus coûteux de l'histoire).
- Bug de l'an 2000 ou bug du millénaire :
 - > Dysfonctionnement lorsque les dates sont postérieures au 31 Décembre 1999 (calculs se basant uniquement sur les 2 derniers chiffres de l'année).
- Panne de 24H dans le réseau téléphonique de Bouygues Télécom en 2005 :
 - > Perte de 8 millions d'euros.

Problématique & Objectifs (2/2)

- S'assurer que le produit répond aux exigences.
 - Conformité au cahier des charges.
 - Validation.
- S'assurer que le produit est construit correctement.
 - Vérification.
- Améliorer la productivité des équipes.

Définition & Principes (1/3)

- «Le test est l'exécution ou l'évaluation d'un système ou d'un composant par des moyens automatiques ou manuels, pour vérifier qu'il répond à ses spécifications ou identifier les différences entre les résultats attendus et les résultats obtenus » IEEE (Standard Glossary ofSoftware Engineering Terminology).
- «Tester, c'est exécuter le programme dans l'intention d'y trouver des anomalies ou des défauts» - G. Myers (The Art of Software testing).

Définition & Principes (2/3)

- Les tests montrent la présence de défauts :
 - Les tests peuvent prouver la présence de défauts, mais ne peuvent en prouver l'absence.
 - Les tests réduisent la probabilité que des défauts restent cachés dans le logiciel.
- Les tests exhaustifs sont impossibles :
 - > Tester toutes les combinaisons d'entrées et de préconditions n'est faisable que pour des cas triviaux.
 - Utilisation de l'analyse des risques et des priorités pour focaliser les efforts de tests.

Définition & Principes (3/3)

■ Tester tôt :

Les activités de tests devraient commencer aussi tôt que possible dans le cycle de développement du logiciel et devraient être focalisés vers des objectifs définis.

Les tests dépendent du contexte :

Les tests sont effectués différemment dans des contextes différents.

· Chaîne de causalité:

Différence entre comportement attendu et comportement observé

Erreur

Défaut

Anomalie

Erreurs humaines:

- Spécification
- Conception
- Développement
 - Etc.

Présence ou absence d'éléments dans le logiciel

GL & AGL

2020/2021

Anomalies logicielles (2/5)

Bug

- > Dysfonctionnement de l'ordinateur causé par un défaut de conception ou de réalisation d'un programme informatique.
- Le mot anglais bug (insecte, bogue) vient du jargon des ingénieurs de matériel et représente les problèmes qui y survenaient.

Crash applicatif ou Deny of Service

Déclenchement d'un mécanisme à la fois matériel et logiciel qui met hors service le logiciel défaillant lors de la tentative de ce dernier d'effectuer des opérations impossibles à réaliser (exceptions : division par zéro, recherche d'informations inexistantes, etc.)

Anomalies logicielles (3/5)

Fuite de mémoire

Dysfonctionnement dans les opérations d'allocation de mémoire. La quantité de mémoire utilisée par le logiciel défaillant va en augmentant continuellement et gêne le déroulement des autres logiciels et les entraîne à des dysfonctionnements

Vulnérabilité

Faiblesse dans un système informatique permettant à un attaquant de porter atteinte à l'intégrité de ce système, c'est-à-dire à son fonctionnement normal, à la confidentialité et l'intégrité des données qu'il contient. On parle aussi de faille de sécurité informatique.

Faute de segmentation

- > Dysfonctionnement dans des opérations de manipulations de pointeurs ou d'adresses mémoire.
- Lecture ou écriture des informations dans un emplacement de mémoire (segment) qui n'existe pas ou qui ne lui est pas autorisé.
- Détection des exceptions provoquant la mise hors service du logiciel défaillant.

Buffer Overflow

- ➤ Dépassement de tampon ou débordement est un bug par lequel un processus, lors de l'écriture dans un tampon, écrit à l'extérieur de l'espace alloué au tampon, écrasant ainsi des informations nécessaires au processus.
- Le comportement de l'ordinateur devient imprévisible. Il en résulte souvent un blocage du programme, voire de tout le système. C'est une faille de sécurité courante des serveurs informatiques.

 GL & AGL

 2020/2021

Anomalies logicielles (5/5)

Deadlock ou inter blocage

- ➤ Dysfonctionnement durant lequel plusieurs processus s'attendent mutuellement, c'est à dire qu'ils attendent chacun que l'autre libère les ressources qu'il utilise pour poursuivre.
- > Ressources verrouillées durant les attentes, pouvant bloquer d'autres processus et par effet domino bloquer l'ensemble du système.
- ➤ Un mécanisme de prévention provoque l'annulation de l'opération lorsque la durée d'attente dépasse le délai admissible (anglais *timeout*).

Méthodes de tests

Méthode boîte noire

- Tests autour du fonctionnement externe du système.
- Les détails d'implémentation des composants ne sont pas connus.

Méthode boîte blanche (ou transparente)

- Tests autour du fonctionnement interne du système.
- Les détails d'implémentation des composants sont tous connus.

Méthode boîte grise

- Combinaison des deux approches précédentes :
 - Tests autour du fonctionnement externe du système.
 - Quelques détails d'implémentation des composants sont connus.

Types de tests (1/6)

- Test nominal (de bon fonctionnement)
 - > Entrer des données volontairement valides.
 - Test to pass.
- Test de robustesse (de défense)
 - Entrer des données volontairement invalides.
 - Test to fail.

Types de tests (2/6)

Test de performance

➤ Déterminer la performance d'une application en la soumettant à des demandes de ressources anormales (test de stress) ou à des valeurs aux limites (test de charge).

Test unitaire

- > Tester les fonctions (ou les modules) de code par les programmeurs.
- Test nécessitant une connaissance approfondie du code de l'application.

Types de tests (3/6)

Test d'intégration

➤ Valider le bon fonctionnement d'une ou de plusieurs parties (modules de code, librairies, applications individuelles) développées indépendamment avec le reste de l'application.

Test système

Tester l'entière application par la méthode boîte noire dans l'environnement qui imite la situation réelle d'utilisation de l'application.

Types de tests (4/6)

Test de non régression (Tests liés au changement)

- Reprendre un ensemble de cas de tests après avoir fixé les bogues ou les modifications du logiciel ou de l'environnement.
- Les outils de test automatisé peuvent être extrêmement utiles pour ce type de test.

Test d'administration

➤ Se Focaliser sur les aspects d'administration (tests des backups et restaurations; reprise après sinistre; gestion des utilisateurs; tâches de maintenance; chargements de données et tâches de migration, etc.)

Types de tests (5/6)

Test d'utilisabilité

- ➤ Valider si l'application est facile à utiliser.
- > Test subjectif dépendant des utilisateurs finaux.
- > Les programmeurs et les testeurs ne sont pas impliqués.

Test de sécurité

➤ Détecter les intrusions et les failles de sécurité par le biais d'une vérification périodique de vulnérabilité de sécurité.

Types de tests (6/6)

■ Test automatique / Test automatisé

- Génération automatique de jeu de tests utilisant le plus souvent des outils du Framework de développement.
- Les tests peuvent être des tests unitaires portant sur des fonctions ou des classes ou des tests fonctionnels via des scripts (batch).
- L'analyse à froid des résultats de tests sera rendu disponible au testeur suite à une batterie en mode nuit, week-end, etc.

Le testing : un métier

- Le test des logiciels est un métier à part entière.
- Activité dans le cycle de développement où l'on peut voir toutes les fonctionnalités d'un produit logiciel.
- Le test logiciel est le maillon principal dans la chaine d'assurance qualité produit.
- Le test logiciel pourra avoir pour but de qualifier un logiciel ou certifier un produit.
- Le processus de test fait intervenir : responsables de tests, concepteurs de tests, testeurs.

Exemple d'une fiche de test

Test Sheet By: mkh

<u>Description</u>: Importing the external reference data <u>Test sheet</u>: **Gen_Dbinst_001**

Tested modules: IRIS Database

Context:

Database service name initialised

Iris user created on the oracle service name

Dumped external data file is given

Condition of success: All expected results are observed

STEP	ACTION	EXPECTED RESULT
1	Launch Imp command and supply the irisName account login	Connection succeeded
2	Supply the path/name of the dumped external data And respond to all appearing questions	Import of the external data finished with no error
3	Connect as irisName/irisName	Connection succeeded
4	Select * from tab	Following entries are displayed: ALPS_B_NUMBER_GROUP TABLE ALPS_ENGINEERING_ROUTE TABLE ALPS_RD_CARRIER TABLE ALPS_RD_CID_DEFINITIONS_VIEW TABLE

Notes: this step is relative to XXX soft platform test

For AZURE this step will be replaced by running a script to configure database links to external data in which case when starting: select * from USER_DB_LINKS; all needed data tables are displayed

Test & Scrum (1/5)

- TDD : Test Driven Develpment
 - Développement piloté par les tests.
 - Ecrire des tests pour vérifier si le code écrit fonctionne correctement : « Est-ce que mon code fonctionne? »
 - Permet au développeur de comprendre ce que le système doit faire.

2020/2021

Test & Scrum (2/5)

- ATDD: Acceptance Test Driven Development
 - S'intéresse à la qualité externe du logiciel
 - « Est-ce que le système fait ce qui est demandé de faire? »
 - S'assurer que tous les membres du projet comprennent précisément quels besoins doivent être réalisés et implémentés.

Test & Scrum (3/5)

- Test d'acceptation : processus permettant d'accepter une story à la fin d'un sprint.
- Etapes d'un test d'acceptation :
 - Décrire le comportement attendu d'une story avec les conditions de satisfaction.
 - Transformer ces conditions en cas de tests appelés Story Test.
 - Développer le code applicatif qui répond au comportement attendu de la story.
 - Passer les Story test sur le code applicatif.
 - En cas d'échec, corriger les tests ou le code.

Test & Scrum (4/5)

• Exemple:

• User story : En tant qu'abonné je veux réserver un livre afin de réaliser une recherche

• Critères d'acceptation :

- Abonné autorisé (abonnement non expiré, abonnement ne figurant pas dans la liste rouge, etc.).
- Livre disponible.
- Etc.

Test & Scrum (5/5)

• Story tests:

- Cas 1 : réservation réussie.
 - Etant donné l'abonné Mohamed ayant l'abonnement num 345 valide et ne figurant pas dans la liste rouge et le nombre d'exemplaires du livre intitulé « Testing » étant égale à 3

Quand l'abonné Mohamed réserve le livre intitulé « Testing »

Alors la réservation est réussie et le message « Réservation effectuée avec succès » est affichée et le nombre d'exemplaires du livre intitulé « Testing » est réduit à 2.

- Cas 2 : réservation échouée.
 - Etant donné l'abonné Mohamed ayant l'abonnement num 345 valide et ne figurant pas dans la liste rouge et aucun exemplaire du livre intitulé « Testing » n'est disponible

Quand l'abonné Mohamed réserve le livre intitulé « Testing »

Alors le message « Livre non disponible » est affiché et l'abonné Mohamed est redirigé vers une interface d'ajout à une liste d'attente.