VALIDATION & VERIFICATION INTRODUCTION TO SOFTWARE TESTING

MASTER 1 ICE, 2017-2018

BENOIT COMBEMALE
PROFESSOR, UNIV. TOULOUSE, FRANCE

HTTP://COMBEMALE.FR BENOIT.COMBEMALE@IRIT.FR @BCOMBEMALE

Tester pour prévenir...

- ... une <u>erreur</u> du développeur introduit ...
 - Une erreur est une décision inappropriée ou erronée, faite par un développeur, qui conduit à l'introduction d'un défaut.
- ... un <u>défaut</u> dans le système qui provoquera ...
 - Un défaut est une imperfection dans un des aspects du système qui contribue, ou peut potentiellement contribuer, à la survenance d'une ou de plusieurs défaillances
 - Parfois, il faut plusieurs défauts pour causer une défaillance.
- ... sa <u>défaillance</u> à l'exécution.
 - Une défaillance est un comportement inacceptable présenté par un système.
 - La fréquence des défaillances reflète la fiabilité.

Le test : une première définition...

« Le test est un processus <u>manuel</u> ou <u>automatique</u>, qui vise à établir qu'un système <u>vérifie</u> les propriétés exigées par sa spécification, ou à <u>détecter</u> des différences entre les résultats engendrés par le système et ceux qui sont attendus par la spécification »

Extrait de la norme IEEE-STD729, 1983.

Le test

Essayer pour trouver des bugs.

Le test

Essayer pour voir si ça marche.

Le test

trouver des bugs Essayer pour voir si ça marche.

- Apprendre
 - pourquoi c'est fait
 - •ce que ça doit faire
 - •comment c'est fait
 - •comment ça marche
- Modéliser
- S'en faire une idée
- Exécuter
- Analyser

- Qu'y a-t-il à voir?
- Que faut-il regarder?
- Qu'est-ce qui est visible?
- Qu'est ce qu'on cherche?
- Comment le regarder?

- Qu'est ce qui devrait marcher?
- Identifier une erreur
- Diagnostiquer une erreur
- Catégoriser ces erreurs

Qu'est-ce qu'on teste? quelles propriétés?

- Fonctionnalité
- Sécurité / intégrité
- Utilisabilité
- Cohérence
- Maintenabilité
- Efficacité
- Robustesse
- Sûreté de fonctionnement
- Etc.

Comment on teste?

- Test statique
 - relecture / revue de code
 - analyse automatique (vérification de propriétés, règles de codage...)
- Test dynamique
 - on exécute le programme avec des valeurs en entrée et on observe le comportement

Comment on teste?

- Test fonctionnel (test boîte noire)
 - Utilise la description des fonctionnalités du programme

- Test structurel (test boîte blanche)
 - Utilise la structure interne du programme

Avec quoi on teste?

- Une spécification: exprime ce qu'on attend du système
 - des règles de codage
 - un cahier des charges (en langue naturelle)
 - commentaires dans le code
 - contrats sur les opérations (à la Eiffel)
 - un modèle UML
 - une spécification formelle (automate, modèle B...)

Techniques de test de logiciel

- Plusieurs techniques
 - Dynamique / statique
- Génération de test
 - Fonctionnel / structurel
- Plusieurs niveaux/étapes:
 - Unitaire, intégration, système, de non-régression

Hiérarchisation des tests

Test unitaire

- Validation d'un module indépendamment des autres
- Valider intensivement les fonctions unitaires
- Les unités sont-elles suffisamment spécifiées?
- le code est-il lisible, maintenable...?

Test unitaire

- Pour un langage procédural
 - unité de test = procédure

- Dans un contexte orienté objet
 - unité de test = classe

Test d'intégration

• Choisir un ordre pour intégrer et tester les différents modules du système

Test d'intégration

Cas simple: il n'y a pas de cycle dans les dépendances entre modules

Les dépendances forment un arbre et on peut intégrer simplement de bas en haut

Test d'intégration

Cas plus complexe: il y a des cycles dans les dépendances entre modules

Cas très fréquent dans les systèmes à objets

Il faut des heuristiques pour trouver un ordre d'intégration

Test système

- Valider la globalité du système
 - Les fonctions offertes
 - La qualité du système
 - charge, ergonomie, sécurité, etc.
 - A partir de l'interface

Test de non-régression

- Vérifier que des modifications apportées au logiciel n'ont pas introduit de nouvelles erreurs
 - vérifier que ce qui marchait marche encore
- Dans la phase de maintenance du logiciel
 - Après refactoring, ajout/suppression de fonctionnalités
- Après la correction d'une faute

Regression:
"when you fix one bug, you
introduce several newer bugs."

Développer du logiciel pour tester du logiciel

- Test unitaire
 - drivers (lanceur des tests), oracle (succès/échec), intrumentation (mesure couverture)
- Test d'intégration
 - idem
 - + "bouchons" de tests (stubs), pour simuler les modules non disponibles
- Test système
 - test des fonctions
 - + environnement matériel
 - + performances

