INF3135 Construction et maintenance de logiciels

Alexandre Terrasa

Département d'informatique Université du Québec à Montréal

7 septembre 2017 Chapitre 1 : Introduction

D'après les notes de cours d'Alexandre Blondin Massé

Table des matières

- 1. Présentation du cours
- 2. Environnement Unix
- 3. Environnements de développement
- 4. Le format Markdown
- 5. Le logiciel Git

Table des matières

- 1. Présentation du cours
- 2. Environnement Unix
- 3. Environnements de développement
- 4. Le format Markdown
- 5. Le logiciel Git

Informations générales

Trimestre Automne 2017 Titre du cours Construction et maintenance de logiciels Sigle INF3135 Horaire Jeudi, de 13h30 à 16h30 Salle PK-6605 Département Informatique Enseignant Alexandre Terrasa, chargé de cours Coordonnateur Alexandre Blondin Massé, professeur Courriel terrasa.alexandre@ugam.ca Page web http://info.uqam.ca/~terrasa

Description du cours (1/3)

- ► Initier les étudiants à la programmation à l'aide d'un langage impératif et procédural.
- ► Familiariser les étudiants à la **construction** professionnelle de logiciels et à leur **maintenance**.
- Notions de base de la programmation procédurale et impérative en langage C sous environnement Unix/Linux (définition et déclaration, portée et durée de vie, fichier d'interface, structures de contrôle, unités de programme et passage des paramètres, macros, compilation conditionnelle).

Description du cours (2/3)

- Décomposition en modules et caractéristiques facilitant les modifications (cohésion et couplage, encapsulation et dissimulation de l'information, décomposition fonctionnelle).
- Style de programmation (conventions, documentation interne, gabarits).
- Débogage de programmes (erreurs typiques, traces, outils, par ex., gdb).
- ► Assertions et conception par contrats.
- ► Tests (unitaires, intégration, d'acceptation, boîte noire vs. boîte blanche, mesures de couverture, outils d'exécution automatique des tests, par exemple, xUnit, scripts).

Description du cours (3/3)

- Évaluation et amélioration des performances (profils d'exécution, améliorations asymptotiques vs. optimisations, outils).
- ► Techniques et outils de base pour la gestion de la configuration (par exemple, make, cvs).
- Introduction à la maintenance de logiciels (types de maintenance, techniques de base, par exemple, remodelage, automatisation des tests de régression).

Modalités d'évaluation

- ► Deux examens :
 - Examen intra [30%];
 - Examen final [30%];
- ► Trois travaux pratiques :
 - TP1 : initiation à C [10%];
 - ► TP2 : maintenance d'un logiciel [10%];
 - ► TP3 : construction d'un logiciel [20%];
- ► Retard, absence et plagiat : voir le plan de cours http://info.uqam.ca/~terrasa/cours/INF3135/ 172_INF3135.pdf.

Références

- ► Langage C : The C Programming Language, de Kernighan et Ritchie (disponible à la coop);
- ► Git : Git Pro Book;
- ► Makefile : Documentation officielle:
- Markdown : Documentation officielle et spécialisée pour GitLab;
- StackOverflow, mais méfiez-vous...

Table des matières

- 1. Présentation du cours
- 2. Environnement Unix
- 3. Environnements de développement
- 4. Le format Markdown
- 5. Le logiciel Git

La console

- Le terminal (ou console) est un outil essentiel pour le développeur;
- ► Il agit comme une interface entre le développeur et les programmes d'un système d'exploitation Unix;
- Il est utilisé pour exécuter des programmes et manipuler les fichiers.

Les commandes

- Le terminal sert à exécuter des commandes;
 - Les commandes sont des programmes;
 - ▶ Entrées: arguments, entrée standard, fichiers...
 - ▶ **Sorties**: sortie standard, sortie d'erreur, fichiers...

```
date -u
Thu Sep 7 13:30:00 UTC 2017
```

Résumé (cheatsheet) : https://ubuntudanmark.dk/filer/fwunixref.pdf

Commandes agissant sur les fichiers

Commandes fréquentes :

Commande	Description
pwd	Affiche le répertoire courant
ls	Liste les fichiers dans un répertoire
ls -alh	Liste plus détaillée
cd	Change de répertoire
mkdir	Crée un répertoire
rm	Supprime un fichier (irréversible)
rm -rf	Supprime un répertoire (récursivement)
ср	Copie un fichier
cp -r	Copie un dossier (récursivement)
mv	Renomme/déplace un fichier/répertoire

Autres commandes de fichiers

Commande	Description	
find	Trouve toutes les occurrences d'un fichier	
cat	Affiche le contenu d'un fichier	
	ou concatène plusieurs fichiers	
less	Permet de parcourir le contenu d'un fichier	
head	Affiche les premières lignes d'un fichier	
tail	Affiche les dernières lignes d'un fichier	
pwd	Affiche le répertoire courant	
touch	Crée un fichier vide ou s'il existe,	
	modifie sa date au moment présent	

Informations système

Commande	Description
top	Affiche les processus actifs
kill	Tue un processus (fin de tâche)
chmod	Change les permissions d'un fichier ou un dossier
which	Affiche le chemin d'une application
grep	Recherche une expression régulière
date	Affiche l'heure et la date

Commandes réseau

Commande	Description
ping	Vérifie si un hôte est disponible
whois	Affiche de l'information sur un nom de domaine
dig	Affiche l'information DNS d'un nom de domaine
wget	Télécharge un fichier
curl	Télécharge un fichier
ssh	Ouvre une session vers un serveur SSH

Documentation des commandes

▶ La commande man affiche la documentation d'une commande:

```
man ls
man touch
man ssh
man man
```

▶ L'option --help (ou -h) affiche l'aide d'une commande:

```
ls --help
touch -h
```

Exemples d'utilisation

Tous les résultats de ces commandes peuvent être redirigés dans un fichier. Par exemple

```
ls > contenu-repertoire.txt
```

- touch est utile si on veut forcer une recompilation avec un Makefile par exemple.
- ► Exemples classiques de changement de permissions :

 Utilisées en combinaison avec d'autres commandes, on peut écrire des scripts simples effectuant des tâches relativement complexes.

Installation de logiciels

- Un développeur doit très souvent installer des logiciels sur une machine;
- Cela peut rapidement devenir complexe, surtout lorsque certains logiciels dépendent d'autres logiciels, en particulier dans les systèmes Unix;
- ► Heureusement, il existe un type de programme appelé gestionnaire de paquets (en anglais, package manager), qui facilite le processus :
 - Linux : Aptitude, Pacman, etc.;
 - MacOS : MacPorts et Homebrew;
 - Windows : OneGet et Chocolatey;

Système Unix

- Il vous sera difficile de travailler efficacement dans ce cours si vous n'installez pas un système Unix sur votre machine personnelle;
- Les utilisateurs de Mac OS pourront utiliser leur machine telle quelle.
- Pour les utilisateurs de Windows, il y a deux solutions possibles :
 - ▶ [Recommandé] Installer un système Linux en partition double ou comme unique système (Ubuntu ou Mint);
 - ► [Moins recommandé] Installer une machine virtuelle.

Se pratiquer à la maison

- OverTheWire.org propose un jeu sérieux vous faisant manipuler les commandes Unix de base;
- ► Bandit: http://overthewire.org/wargames/bandit/
- ► Le jeu se joue via SSH;
- II y a 27 niveaux à débloquer;
- Pratiquez vous à la maison;

Table des matières

- 1. Présentation du cours
- 2 Environnement Unix
- 3. Environnements de développement
- 4. Le format Markdown
- 5. Le logiciel Git

Environnements de développement

- L'outil de base d'un programmeur est son environnement de développement;
- ► En anglais, integrated development environment (IDE);
- Quelques exemples :

- ▶ Pourtant, de nombreux programmeurs avancés préfèrent un simple éditeur de texte. Pourquoi ?
- ▶ Autre référence intéressante : Unix comme EDD.

Éditeurs de texte (1/2)

L'offre d'éditeurs de texte est très variée :

- ▶ Notepad/Notepad++ (Windows);
- TextEdit (MacOS);
- Gedit (Linux);
- SublimeText (multiplateforme);
- Emacs et ses dérivés (multiplateforme);
- Vi/Vim et ses dérivés (multiplateforme).

Éditeurs de texte (2/2)

- Dans le cours, l'éditeur préféré sera Vim, mais vous êtes libre d'utiliser celui de votre choix.
- N'utilisez pas les éditeurs installés par défaut :
 - Windows : Notepad;
 - Mac OS : TextEdit.
- ▶ Dans tous les cas, assurez-vous que vos fichier sont enregistrés au format UTF8:
- ► Tout fichier ayant un problème d'encodage sera considéré comme non valide.

Vim

- ► Un des plus anciens éditeurs de texte;
- ► En 2009, un **sondage** le plaçait comme l'éditeur de texte le **plus utilisé**;
- ► Son ancêtre, vi, a été créé par Bill Joy en 1976;
- ▶ Le nom Vim vient de Vi iMproved;
- Supporté sur toutes les plateformes habituelles (Linux, MacOS, Windows).

Avantages/inconvénients

Avantages :

- ► Très mature;
- Interaction directe avec le terminal;
- Installé par défaut sur toutes les plateformes Unix;
- Extrêmement rapide, en particulier pour la programmation à distance;
- ► Hautement configurable, etc.

Inconvénients :

- Orienté seulement clavier (certains dérivés, comme
 GVim permettent une utilisation limitée de la souris);
- Courbe d'apprentissage difficile pour les débutants.

Configuration

▶ Il est essentiel de configurer Vim (fichier .vimrc) :

```
" Syntax highlighting
37 syntax on
39 " Commentaries
40 nmap <space>c <Plug>CommentaryLine
41 xmap <space>c <Plug>Commentary
42
43 " Colorscheme
44 colorscheme desert
46 " Source the vimrc file after saving it
47 augroup vimrc
 au!
 au bufwritepost ~/.vim/vimrc source $MYVIMRC
50 augroup END
52 " Filetypes
53 au BufRead, BufNewFile *.tikz setfiletype tex
54 au BufRead, BufNewFile *.sage setfiletype python
56 " Replace tab by spaces
57 set tabstop=4 | set shiftwidth=4 | set expandtab
58 autocmd filetype tex set tabstop=2 | set shiftwidth=2
59 autocmd FileType make setlocal noexpandtab
```

Table des matières

- 1. Présentation du cours
- 2. Environnement Unix
- 3. Environnements de développement
- 4. Le format Markdown
- 5. Le logiciel Git

Langage de balisage léger

- C'est un format texte utilisant certains caractères spéciaux pour le structurer;
- Ces formats sont très pratiques pour rédiger de la documentation d'un programme ou d'un système;
- Quelques formats populaires :
 - Markdown;
 - ReStructuredText;
 - Asciidoc, etc.;

Markdown

- Les fichiers Markdown portent généralement l'extension .md ou .markdown;
- ▶ Ils peuvent facilement être transformés en HTML, PDF, etc.
- ▶ Un utilitaire très pratique pour cela est Pandoc.
- ▶ Par exemple, la commande \$ pandoc -s -f markdown -t html exemple.md -o exemple.html

produit le fichier **exemple.html**.

▶ Dans le cours, tous vos projets devront être documentés à l'aide d'un fichier README.md.

Fichier README.md

- # Travail pratique 1
- ## Description

Ce programme permet d'afficher en format ASCII une montagne dont les parties concaves sont remplies d'eau. Il est possible de préciser les caractères représentant la terre et l'eau lors de l'affichage.

Le projet a été réalisé dans le cadre du cours INF3135 Construction et maintenance de logiciel de la session d'automne 2016 à l'Université du Québec A Montréal.

Auteur

Alexandre Blondin Massé

Fonctionnement

Pour générer un exécutable du programme, il suffit d'entrer la commande

make

Puis on lance le programme à l'aide de la commande

./tp1 <terre> <eau> <hauteurs>

où '<terre>' est un caractère représentant de la terre, '<eau>' est un caractère représentant l'eau et '<hauteurs>' est une suite de nombres naturels décrivant les hauteurs, colonne par colonne, de la montagne, séparées par des virgules.

. . .

Résultat

Travail pratique 1

Description

Ce programme permet d'afficher en format ASCII une montagne dont les parties concaves sont remplies d'eau. Il est possible de préciser les caractères représentant la terre et l'eau lors de l'affichage.

Le projet a été réalisé dans le cadre du cours INF3135 Construction et maintenance de logiciel de la session d'automne 2016 à l'Université du Québec A Montréal.

Auteur

Alexandre Blondin Massé

Fonctionnement

Pour générer un exécutable du programme, il suffit d'entrer la commande

make

Puis on lance le programme à l'aide de la commande

./tp1 <terre> <eau> <hauteurs>

où <terre> est un caractère représentant de la terre, <eau> est un caractère représentant l'eau et <hauteurs> est une suite de nombres naturels décrivant les hauteurs, colonne par colonne, de la montagne, séparées par des virgules.

Références

- ▶ Dans le cadre du cours, vous utiliserez minimalement les éléments suivants :
 - Les sections et les sous-sections;
 - ► Les hyperliens;
 - Les listes à puce et les énumérations;
 - ► Les **extraits** de code;
 - Les images, etc.
- Référence rapide (cheatsheet);
- Extension pour GitLab.

Table des matières

- 1. Présentation du cours
- 2. Environnement Unix
- 3. Environnements de développement
- 4. Le format Markdown
- 5. Le logiciel Git

Logiciel de contrôle de versions

- Permet de stocker un ensemble de fichiers;
- Conserve en mémoire la chronologie de toutes les modifications effectuées;
- Offre des services de partage des fichiers entre plusieurs développeurs;
- Est utilisé pour conserver les différentes versions du code source d'un projet;
- ▶ Permet également de gérer différentes **branches** dont les évolutions sont temporairement **indépendantes**.
- Garantit dans une certaine mesure l'intégrité des fichiers, car il est toujours possible de revenir en arrière.

Liste de logiciels connus

Nom	Туре	Accès
Bazaar	distribué	libre
BitKeeper	distribué	propriétaire
CVS	centralisé	libre
Darcs	distribué	libre
Git	distribué	libre
Mercurial	distribué	libre
Subversion	centralisé	libre

- Dans ce cours, nous utiliserons Git;
- ► Son utilisation est **obligatoire**, notamment pour la **remise des travaux**.

Naissance de Git

- ▶ 2002. Linus Torvalds utilises BitKeeper pour conserver l'historique de Linux;
- 6 avril 2005. La version gratuite de BitKeeper est supprimée : Torvalds décide de créer son propre logiciel de contrôle de version, Git;
- ▶ 18 avril 2005. Git supporte l'opération de fusion de fichiers;
- ▶ 16 juin 2005. Git est officiellement utilisé pour conserver l'historique de Linux;
- ► Fin juillet 2005. Junio Hamano devient le développeur principal de Git;

Commandes les plus courantes

Quelques opérations courantes de Git :

- Créer un nouveau projet : git init;
- Cloner un projet existant : git clone;
- Sauvegarder l'état courant du projet : git commit;
- Versionner un nouveau fichier : git add;
- Ajouter un fichier pour le prochain commit : git add;
- ► Consulter l'historique : git log;
- Récupérer des changements à distance : git pull;
- ► Téléverser des changements à distance : git push, etc.

Configuration de Git

- La configuration de Git est très simple;
- Elle se fait à l'aide d'un fichier texte généralement stocké dans le dossier home :

```
1 [user]
2 name = Alexandre Blondin Massé
3 email = alexandre.blondin.masse@gmail.com
4 [color]
5 branch = auto
6 diff = auto
7 interactive = auto
8 status = auto
9 [alias]
10 st = status -s
11 co = checkout
12 ci = commit
13 br = branch
```

Hébergement de dépôts Git

- Lorsqu'on manipule un dépôt Git, la plupart des opérations se font localement;
- Cependant, il est très pratique de pouvoir partager nos modifications;
- ▶ Pour cela, il existe des sites dédiés à l'hébergement de tels projets :
 - ► Github:
 - Bitbucket;
 - ► GitLab, etc.
- Dans ce cours, vous devrez utiliser GitLab, qui offre gratuitement un nombre illimité de dépôts privés et de contributeurs.