Gestion de Projet Informatique

Partie 3 : Intégration continue et tests

Licence d'Informatique 3^e Année Tianxiao Liu Université de Cergy-Pontoise Every large system that works started as a small system that worked. -- Continuous Integration

Product testers do not make products; they only make them better.

The following is based on a True Story...

In memory to those days and nights on Cl

Sommaire

- Principes fondamentaux de l'intégration continue
- Environnement de travail de Cl
- Les tests suites et le cycle quotidien de Cl
- Problème des systèmes mal testés
- Principes fondamentaux des tests
- Différents types de test de projet
- Activité de la séance

Principes fondamentaux de CI

- Cycle de vie Extreme Programming (XP)
 - -TDD (Test Driven Development)
- Réduire le risque d'intégration
 - Détecter les problèmes d'intégration le plus tôt possible
 - -Le test immédiat des modifications
 - -Avoir toujours une version stable et viable

Environnement de travail de CI

- · Un dépôt de source partagée
 - Logiciel de gestion de version : SVN, Git...
 - Tout le monde travaille sur la branche principale (trunk) – Intégration des modifications
 - Chaque développeur fait des commits régulièrement (au moins une fois par jour).
- Des **builds** et des tests automatisés
 - Serveur de CI (ex. Hudson) : compilation et lancement des tests automatiques (à chaque commit)

Environnement de travail de CI

- Logiciel de gestion des tâches
 - Une tâche = un cas (case)
 - Avant que la tâche soit finie, des tests automatisés correspondant sont déjà écrits par le Q.A.
 - Tâches finie par le développeur → tests activés dans la test suite
- Compétence du Q.A.
 - Prédéfinir les tests n'est pas toujours un travail facile : techniques de mock, complétude ...

Pour faire un commit

- Les conditions strictes
 - Il faut que le code compile ...
 - Il faut que tous les tests qui passaient avant passent encore maintenant
- Commit pour une tâche
 - Lancer manuellement les tests correspondants
 - Qualité de code
 - Nettoyer les petits « bricolages »
 - Cohérence, convention de codage, design patterns... 9

Pour faire un commit ...

9H - 10H

10H - 11H30

11H30-12H

Test suite failed...

12H-13h30

13H30-14H

Test suite failed...

Bavardé
Pause café prise
Mangé
Fnac fait
Quoi maintenant?

Integration Test Suite

- L'ensemble de tous les tests
 - Une couverture entière
 - Des tests unitaires + des tests d'intégration entre les modules architecturaux
 - Des milliers de tests automatisés
 - Dont l'exécution nécessite des heures!

• Bien que idéal, il est impossible de lancer cette test suite avant chaque commit...

Submit Test Suite

- Un sous-ensemble de *Integration Test Suite*
 - Le Q.A. choisit soigneusement des tests significatifs et sensibles pour y mettre dans Submit Test Suite.
 - Normalement, ceci doit couvrir >95% des cas.
 - Son exécution doit être de quelques minutes
 - Il n'y aura plus bavard, pause café, fnac...

A l'entreprise : Jour J du projet

Qui a cassé la submit test suite ?!!

AH Ô... mais ça passait chez moi... Vu le dashboard, c'est lui! 13

Build de la nuit et régression

Serveur Cl

- Lancement de Integration Test Suite
- Tests échoués → (cas) régression → Priorité N° 1

T'es sur quoi là?

Pourquoi tu ne résous pas le cas de régression ?!

Ben, je suis sur la tâche X, comme prévu.

Ah, je n'ai pas vérifié mes emails...

Warning: the following images can be shocking!

Cas 1 : Sonde Mariner 1 – 1962

• Une erreur de trait d'union désastreuse!

130 millions dollars

Cas 2: Therac-25 - 1985

Erreur informatique : bug logiciel

Figure 1. Typical Therae-25 facility.

5 morts!

Cas 3: Ariane 5 Vol 501 - 1996

 Explosion à cause d'un dépassement d'entier dans les registres mémoire

370 millions dollars

Question:

Alors, on a besoin d'avoir 20/20 partout pour travailler dans les secteurs sensibles?

Coûts des bugs

Définition du test

- 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
- Proverbe connu : Tester peut révéler la présence d'erreurs mais jamais leur absence.

Les notions de base

- Objectif de test
 - comportement du système envisagé
- Données de test
 - données en entrée au système de manière à déclencher l'objectif de test
- Résultat de test
 - conséquence ou sortie de l'exécution du test
- Case de test (test case)
 - Objectif + données + résultat de test

Test: méthodologies

Test boîte noire

- Spécification (CdC) → tester
- Sans connaître l'implémentation technique
- Test pouvant être prédéfini

Test boîte blanche

- Tester en se basant sur le code source
- Tester pour du code déjà écrit

Les types de tests

Test unitaire

- Tester une unité de programme de façon isolée
- Sans appel à d'autres fonctions

Test d'intégration

 Tester le fonctionnement d'un ensemble de modules (via leur interface)

Test de système

- D'un point de vue d'utilisateur
- Conformité du produit fini

Les types de tests

Test de robustesse

- Support (tolérance) des utilisations imprévues
- Sans appel à d'autres fonctions

Test de sécurité

– Le système est-il vulnérable aux attaques ?

Test de performance

- Avoir un temps de réponse satisfaisant ?
- Simuler différents niveaux de charges d'utilisateurs

Activités de la séance

QA: Plan de test

- Quels tests prévus pour le système ?
 - Catégories
 - A quel moment effectueront ces tests ?
- A envoyer avant 17H
- · Ce document sera mis à jour au fur et à mesure