DevOps

Tester un logiciel – JUnit

Thomas Ropars

thomas.ropars@univ-grenoble-alpes.fr

2020

Agenda

Introduction aux tests

JUnit

Agenda

Introduction aux tests

JUnit

Des questions

- Est-ce que mon logiciel fonctionne?
- Est-ce que mon logiciel correspond aux spécifications?
- Je viens de faire une modification, est-ce que ça fonctionne toujours?
- Comment puis-je devenir un meilleur programmeur?

Des questions

- Est-ce que mon logiciel fonctionne?
- Est-ce que mon logiciel correspond aux spécifications?
- Je viens de faire une modification, est-ce que ça fonctionne toujours?
- Comment puis-je devenir un meilleur programmeur?

La réponse en testant

Exemples d'erreurs logicielles

Mars Climate Orbiter (NASA, 1998)

- Sonde spatiale destinée à étudier la météorologie sur Mars
- Coût: Plus de 50 millions de dollars
- Perdue lors de l'insertion en orbite
 - Erreur logicielle
 - Le module de calcul de trajectoire utilisait le système métrique
 - Un autre module lui fournissait des données dans le système de mesure anglo-saxon

Exemples d'erreurs logicielles

Explosion d'Ariane 5 (vol 501)

- Premier vol d'Ariane 5
- Coût: Transportait 370 millions de dollars de charge utile
- Autodestruction de la fusée pour cause de mauvaise trajectoire
 - Erreur logicielle
 - Protection inadéquate contre le dépassement d'un entier
 - Réutilisation d'un module du système de guidage d'Ariane 4
 - Problème: Accélération beaucoup plus importante d'Ariane 5 au décollage

Les tests

Les test sont à la base de toute activité d'ingénierie:

- Médicaments
- Conception d'un avion
- •

Pourquoi?

- Systèmes complexes
- Incapacité de prévoir exactement le comportement de ce que nous avons créé
- Nous faisons des erreurs

Tester un logiciel est complexe

Exemple de test

- Un ascenseur: Tester avec une charge de 100kg
- Pas besoin de tester avec une charge de 70kg

Test d'un algorithme de tri

- Test avec 256 éléments
- Est ce qu'il fonctionne avec 3 éléments? avec 1024? si je change les 256 éléments?

Utilité des tests

Program testing can be used to show the presence of bugs, but never to show their absence! [E. Dijkstra]

- Il a raison (tous les logiciels ont des bugs)
- Mais ce n'est pas une raison pour ne pas tester
 - ► Si on peut supprimer une majorité de bugs, c'est déjà pas mal

Dans un monde idéal . . .

Dans un monde idéal, on prouverait qu'un logiciel est correct

- En utilisant des méthodes formelles (pas en raisonnant sur papier)
- Extrêmement difficile pour des petits programmes (quelques centaines de lignes de code)
- Infaisable dans la plupart des cas

Utilisation d'un modèle abstrait pour faire du model checking:

- Peut marcher pour des propriétés simples
 - Il est impossible d'atteindre cet état particulier (deadlock)
- Mais plus difficile pour des propriétés complexes
 - Ce système de fichier fonctionne correctement

En dernier recours

À défaut d'autres solutions, on peut essayer d'exécuter le code pour voir si il fonctionne.

- C'est le *software testing* (Test)
- En fait, tester est nécessaire dans tous les cas
 - Une preuve formelle n'est en général pas faite directement sur le code

Beware of bugs in the above code; I have only proved it correct, not tried it. [Knuth]

Principles of testing

- Les tests mettent en évidence des problèmes.
 - ► Ils ne peuvent pas prouver qu'il n'y a pas de problèmes
- Les tests exhaustifs sont impossibles.
 - Tester tous les combinaisons possibles d'entrées est en général infaisable
 - Example: 15 champs avec 5 valeurs possibles $ightarrow 5^{15}$ possibilités

Tester au plus tôt

- Dans le processus de développement logiciel, les tests doivent démarrer aussi tôt que possible
- Plus un problème est détecté tôt, moins il est coûteux à traiter

• Localité des problèmes

La plupart des problèmes observés pendant les tests sont liés à un (petit) sous-ensemble des modules (Pareto)

Principles of testing

• Le paradoxe des pesticides

Plus vous exécutez un test, moins il y a de chance qu'il mette en évidence un bug

Tester dépend du contexte

- Les méthodes et types de tests à utiliser sont liés au type d'applications
- Un site web devra passer des tests de performance (en fonction du nombre d'utilisateurs)
- Une application contrôlant des appareils médicaux devra répondre à des exigences spécifiques

• L'argument fallacieux de l'absence d'erreurs

- Ça ne veut pas dire que le logiciel est prêt à être livré
- Est-ce que les tests ont été correctement conçus?
- Est-ce que le logiciel répond aux besoins des clients?

Objectifs des tests

2 objectifs principaux

- Validation: Est-ce que nous développons le bon produit?
 - Est ce que le produit répond aux besoins des utilisateurs?
- Vérification: Est-ce que le produit développé est bon?
 - Est-ce que le produit répond aux spécifications?

Plus généralement

- Trouver des malfaçons
- Avoir confiance dans la qualité du produit
- Fournir un retour sur les spécifications
- Prévenir des problèmes futurs

Types de tests

International Software Testing Qualifications Board

- Tests unitaires (Component testing): Teste les fonctions/modules de manière indépendante (pendant qu'on écrit le code)
- Tests d'intégration: Teste les interactions entre les modules
- Tests systèmes: Test du système intégré dans les conditions normales d'utilisation. Vérifie la conformité aux exigences spécifiées.

Types de tests

International Software Testing Qualifications Board

- Tests de validation (Acceptance test): Test si la solution proposée correspond aux besoins de l'utilisateur (implique en général l'utilisateur). Vérifie si le système est utilisable et prêt à être déployé.
- Tests de régression: Test d'un programme préalablement testé, après une modification, pour s'assurer que des défauts n'ont pas été introduits ou découverts dans des parties non modifiées du logiciel

Acceptance test: Alpha, Beta

Alpha testing

 Par l'entreprise développant le produit mais pas par les développeurs

Beta testing

- Par les clients ou les clients potentiels au sein de leur entreprise
- Procédure précise pour rapporter des bugs
- Il peut être embarrassant de donner un système buggé aux beta-testeurs

Niveaux de test

- Black-box testing
- Grey-box testing
- White-box testing

Black-box testing

Principe

- Est ce que le comportement du système correspond à sa spécification?
- Fourni une entrée et compare la sortie à la spécification
 - Sans spécification, tout résultat est valide
- Concevoir au moins un test par fonctionnalité
- Itérer sur le code jusqu'à passer tous les tests

Grey-box testing

Principe

- Utiliser la connaissance de l'architecture du système pour concevoir des tests "boite noire" plus complets
- Vérifier les informations des logs
 - Est-ce que pour chaque opération, l'état interne du système est bien mis à jour?
- Vérifier des informations spécifiques au système
 - Sommes de contrôle, estampilles
- Vérifier le "nettoyage"
 - Suppression des fichiers temporaires, fuites mémoire, . . .

White-box testing

Principe

- Écriture de tests à partir d'une connaissance complète du code
- Tester toutes les parties du code (couverture)
- Erreurs traitées correctement
- Utilisation des ressources

Tests fonctionnels et non fonctionnels

Tests fonctionnels

• Evalue les sorties en fonction des entrées (black-box testing)

Tests non fonctionnels

- Fiabilité
- Utilisabilité
- Efficacité
- Maintenabilité
- Portabilité
- Sécurité

The testing problem

The testing problem

Quels tests exécuter?

L'oracle

Comment décider si un test est passé avec succès?

- Approches automatisables:
 - Le programme ne doit pas échouer
 - Les assertions doivent être vérifiées
 - Comparer les résultats avec ceux d'un programme (supposé) correct
- En dernier recours:
 - Inspecter les résultats à la main
 - Note: certains tests sont difficilement automatisables (ex: utilisabilité)

Tests et spécification

La conception de tests peut aider à améliorer la spécification.

Exemple

Ajouter un enfant au dossier de Mme Martin.

- Test 1: Vérifier que le nombre d'enfants de Mme Martin a été incrémenté de 1
- Test 2: Vérifier aussi le nombre d'enfants de Mr Martin
- Test 3: Vérifier que le nombre d'enfants des autres personnes n'a pas changé

Equivalence Paritioning

Principe

- Découper le domaine d'entrée en groupes supposés avoir un comportement similaire
- Choisir une entrée dans chaque groupe
- Le découpage peut être appliqué aux entrées valides et non valides

Exemple

```
int pgcd(int x, int y) (plus grand commun diviseur)
```

Equivalence Paritioning

Principe

- Découper le domaine d'entrée en groupes supposés avoir un comportement similaire
- Choisir une entrée dans chaque groupe
- Le découpage peut être appliqué aux entrées valides et non valides

Exemple

int pgcd(int x, int y) (plus grand commun diviseur)

- x = 6, y = 9: result = 3 (cas normal)
- x = 2, y = 4: result = 2 (x = GCD)
- x = 3, y = 5: result = 1 (deux nombres premiers)
- x = 9, y = 0: result =? (test avec 0)
- x = -3, y = 9: result =? (test nombre négatif)

Boundary-value analysis

Principe

- Les valeurs aux frontières ont une probabilité plus importante de mettre en évidence un comportement non valide
- Peut être combiné avec du partitionnement

Exemple

Une fonction prend en entrée des valeurs entre 0 et 100.

- Tester avec -1, 0 et 1
- Tester avec 99, 100 et 101

Agenda

Introduction aux tests

JUnit

JUnit

xUnit: Outil permettant de réaliser des tests unitaires dans un langage donné

SUnit: Smalltalk (Framework original)

• CUnit: C (un parmi plusieurs)

CppUnit: C++

EUnit: Erlang

• LuaUnit: Lua

JUnit¹: Tests unitaires pour Java

- Chercher les erreurs dans un sous-système isolé
- Le sous-système est une classe/un objet

¹junit.org

The basic idea

- Pour une classe Foo, on crée une autre classe FooTest pour la tester
- La classe FooTest contient plusieurs méthodes implémentant des cas de test (test case)
- Chaque méthode vérifie un résultat particulier, et peut réussir ou échouer (pass/fail)
- JUnit fournit des méthodes assert pour écrire les tests

Écrire une classe de test avec JUnit

JUnit 3.X

- Classe de test hérite de junit.framework.TestCase
- Chaque méthode de test se nomme testMonTest()
- •

JUnit 4

- Utilise des annotations (@Annotation)
 - Méta-données pour enrichir le code source
- C'est ce que nous allons utiliser dans la suite

Premier exemple

```
import org.junit.*;
import static org.junit.Assert.*;
public class name {
 @Test
 public void name() { // a test case method
```

- Une méthode annotée avec @Test est marquée comme un cas de test JUnit
- Toutes les méthodes @Test sont exécutées lorsque JUnit exécute une classe de tests

Vocabulaire

- Test runner: Le logiciel qui exécute les tests et rapporte les résultats.
 - Ligne de commande, intégré à un IDE, ...
- Test suite: Une collection de cas de tests
- Test case: Test la réponse d'une méthode à une entrée donnée
- Assertion: Fonction ou macro vérifiant une condition à l'exécution, si la vérification échoue, une exception est levée/arrêt du test courant.
- Test Fixture: Initialisation/terminaison commune à tous les tests unitaires

Structure d'une classe de test

 La classe ListTest définit un ensemble de tests unitaires pour la classe List public class ListTest{ }

 Cette classe a un constructeur par défaut public ListTest(){ }

Structure d'une classe de test

- @Before public void init()
 - ▶ Définit une fixture à exécuter avant les tests
 - Création et initialisation des objets
 - Exécutée avant chaque test
- QAfter public void cleanUp()
 - Définit une fixture à exécuter après les tests
 - Libérer les ressources après un test
 - Est exécutée même si le test échoue/lève une exception
- @Test public void testIsEmpty(), @Test public void testGet(), ...
 - Définit les cas de test à exécuter
 - Note: toutes ces méthodes doivent être public

Les assertions

Au cours d'un test:

- Appeler la méthode à tester et récupérer le résultat
- Assert (Vérifier) une propriété qui doit être vraie sur le résultat
- Chaque assertion vérifie le résultat du test

Si une propriété n'est pas vérifiée:

- L'assertion échoue et lève une AssertionError
- JUnit attrape les exceptions, enregistre le résultat des tests et affiche les résultats

Les assertions

Liste non exhaustive de méthodes disponibles¹:

- assertTrue(test): échoue si $test \neq true$
- assertFalse(test): échoue si $test \neq false$
- assertEquals(expected, actual): échoue si expected ≠ actual (utilise equals() si défini, == sinon)
- assertSame(expected, actual): échoue si expected et actual ne référencent pas le même objet
- assertNull(test): échoue si test ≠ null
- assertNotNull(test): échoue si test == null
- fail(): échoue immédiatement

¹junit.org/javadoc/latest/index.html

Exemple

```
import org.junit.*;
import static org.junit.Assert.*;
public class TestArrayIntList {
 @Test
 public void testAddGet() {
 ArrayIntList list = new ArrayIntList();
 list.add(-3):
 list.add(15):
 assertEquals("get first element", -3, list.get(1));
 assertEquals("get second element", 15, list.get(2));
 }
 @Test
 public void testIsEmpty() {
 ArrayIntList list = new ArrayIntList();
 assertTrue("new list", list.isEmpty());
 list.add(123):
 assertFalse("list after one add", list.isEmpty());
 list.remove(0):
 assertTrue("list after one add+remove", list.isEmpty());
```

Bonnes pratiques

- Ajouter un message décrivant les tests
 - Chaque méthode assert a une version qui prend un message en paramètre
- Ne pas afficher la valeur de expected et actual dans le message
 - Leur valeur sera affichée par JUnit en cas d'erreur
- La valeur de comparaison (expected) doit être à gauche assertEquals("get first element", list.get(1), -3); //wrong!!
- Donner aux méthodes de cas de tests des noms explicites
 @Test
 public void test_remove_without_add(){...}

Comparer des objets

First version

```
@Test
public void test1() {
 Date d = new Date(2050, 2, 15);
 d.addDays(4);
 assertEquals(2050, d.getYear());
 assertEquals(2, d.getMonth());
 assertEquals(19, d.getDay());
}
Better version
@Test
public void test2() {
 Date d = new Date(2050, 2, 15);
 d.addDays(4);
 Date expected = new Date(2050, 2, 19);
 assertEquals("date after 4 days", expected, d);
}
```

Comparer des objets

Nécessite de définir la méthode equals()

Utilisation de timeouts

Que se passe-t-il si un test bloque ou si il met trop de temps à s'exécuter?

- Utilisation de timeout
- Paramètre de l'annotation @Test
- Définit un temps en ms après lequel le test échoue si il n'est pas terminé

```
@Test(timeout = 5000)
public void name() { ... }
```

Utilisation de timeouts

Affecter un timeout à tous les cas de test:

• Utilisation d'une variable statique

```
public class DateTest {
 @Test(timeout = DEFAULT_TIMEOUT)
 public void test_addDays_withinSameMonth() {
 @Test(timeout = DEFAULT TIMEOUT)
 public void test_addDays_wrapToNextMonth() {
 private static final int DEFAULT_TIMEOUT = 2000;
}
```

Utilisation de timeouts

Affecter un timeout à tous les cas de test:

Timeout rule

```
public class DateTest {
 @Rule
 public Timeout globalTimeout = Timeout.seconds(10);
}
```

Tester les exceptions

Comment tester que notre code lève bien l'exception attendue?

```
@Test(expected = ExceptionType.class)
public void name() throws Exception{

 Le test passe si l'exception est levée

 Le test échoue sinon

@Test(expected = ArrayIndexOutOfBoundsException.class)
public void testBadIndex() throws Exception{
 ArrayIntList list = new ArrayIntList();
 list.get(4); // should fail
```

Setup and teardown

- Méthodes appelées avant/après chaque méthode test
 - ▶ @Before
 - ► @After
- Méthodes appelées une fois avant/après l'exécution des méthodes de test
 - ▶ @BeforeClass
 - @AfterClass

Éviter les redondances

Définition de méthodes helpers

```
public class DateTest {
 @Test(timeout = DEFAULT TIMEOUT)
 public void addDavs withinSameMonth 1() {
 addHelper(2050, 2, 15, +4, 2050, 2, 19);
 }
 @Test(timeout = DEFAULT_TIMEOUT)
 public void addDays_wrapToNextMonth_2() {
 addHelper(2050, 2, 15, +14, 2050, 3, 1);
 }
 // use lots of helpers to make actual tests extremely short
 private void addHelper(int v1, int m1, int d1, int add,
 int v2, int m2, int d2) {
 Date act = new Date(y, m, d);
 actual.addDays(add);
 Date exp = new Date(y2, m2, d2);
 assertEquals("after +" + add + " days", exp, act);
```

Manipulation de structures de données

- Besoin de tableaux à passer en paramètres
 public void exampleMethod(int[] values) { ... }
 ...
 exampleMethod(new int[] {1, 2, 3, 4});
 exampleMethod(new int[] {5, 6, 7});
- Besoin d'une ArrayList: Pensez à Arrays.asList
 List<Integer> list = Arrays.asList(7, 4, -2, 3, 9, 18);

De bonnes méthodes de test

- Tester une chose à la fois
 - ▶ 10 petits tests > un gros test
- Chaque cas de test doit avoir peu d'assertions (1?)
 - La première assertion fausse arrête le test
 - Avec plusieurs assertions, on ne sait pas si les suivantes auraient échoué
- Éviter les structures conditionnelles dans les tests (if, switch/case, loops, . . .)
 - Éviter aussi try/catch (utilisation du paramètre expected)
- Éviter que plusieurs méthodes manipulent le même objet
 - Que ce passe-t-il si la première échoue?

Quelques conseils en plus

- Les tests doivent être silencieux
 - ► Pas de System.out.println()
 - Utiliser des assertions
- Lorsque vous êtes tenté d'ajouter un println dans le code de votre application:
 - Ajoutez plutôt un test
- Comment peut-on tester une méthode qui n'a pas de valeur de retour?
 - Tester les effets de bord

Suite de tests

Test Suite: Une classe qui exécute plusieurs tests.

- Exécuter tous les tests d'une application
- @RunWith(Suite.class): Exécute la classe dans l'exécuteur Suite
- @Suite.SuiteClasses({class1, class2}): Spécifie les classes à exécuter

```
import org.junit.runner.*;
import org.junit.runners.*;
@RunWith(Suite.class)
@Suite.SuiteClasses({
 WeekdayTest.class,
 TimeTest.class,
 CourseTest.class.
 ScheduleTest.class,
 CourseComparatorsTest.class
})
public class MyTestSuite{}
```

Exécuter une suite de tests

Exécution à la ligne de commande

```
import org.junit.runner.JUnitCore;
import org.junit.runner.Result;
import org.junit.runner.notification.Failure;
public class TestRunner {
 public static void main(String[] args) {
 Result result = JUnitCore.runClasses(MyTestSuite.class);
 for (Failure failure : result.getFailures()) {
 System.out.println(failure.toString());
 System.out.println(result.wasSuccessful());
```

- Compiler avec javac
- Exécuter avec java
- Penser à ajouter junit.jar au classpath

JUnit et Ant

Possibilité d'ajouter une tâche JUnit à un fichier build.xml

- Ajouter une cible "test" qui dépend de la cible "compile"
- Modifier le classpath pour y ajouter junit.jar
- Ajouter la tâche JUnit qui va exécuter les tests

Attributs de la tâche JUnit

- haltonerror: S'arrêter quand un test échoue
- haltonfailure: S'arrêter en cas de problème
- printsummary: Demande à Ant d'afficher des statistiques sur les tests
 - Utiliser un formatter pour formater la sortie

Exemple de build.xml

```
cproject name="JunitTest" default="test" basedir=".">
 cproperty name="testdir" location="test" />
 <path id="classpath.test">
 <pathelement location="/lib/junit-4.10.jar" />
 </path>
 <target name="compile" depends="clean">
 <javac srcdir="${srcdir}" destdir="${testdir}">
 <classpath refid="classpath.test"/>
 </javac>
 </target>
 <target name="test" depends="compile">
 <junit haltonfailure="true" printsummary="true">
 <classpath refid="classpath.test" />
 <formatter type="brief" usefile="false" />
 <test name="mypackage.DateTest" />
 </junit>
 </target>
</project>
```

Test-driven development (TDD)

Développement piloté par le test

Les tests unitaires peuvent être écrits après, pendant ou même avant de coder

- TDD: Ecrire les tests, puis écrire le code pour les passer
- Concevoir les tests permet de clarifier le fonctionnement attendu d'une méthode

JUnit5

Introduction

- Stable depuis 2017
- Utilise des annotations comme JUnit4
 - Certaines annotations changent avec le changement de version (ex: @Before devient @BeforeEach)
- Tire partie des nouvelles fonctionnalités de Java8 (lambda expressions)

Nouvelles fonctionnalités

- Tests paramétrés
- Exécution conditionnelle de tests
- Répétition de tests
- Tests imbriqués
- etc.

Résumé

- Les tests doivent permettre de savoir ce qui a échoué
 - Un test doit avoir un nom descriptif
 - Une assertion doit avoir un message clair
 - Écrire pleins de petits tests, plutôt qu'un gros
- Toujours mettre un timeout
- Tester les cas d'erreur/exception
- Utiliser l'assertion appropriée, pas toujours assertTrue()
- Éviter les structures de contrôle
- Utiliser les helpers et @Before pour éviter les redondances entre les tests

Objectifs des tests automatisés

xUnit Test Patterns - Refactoring Test Code

A éviter

xUnit Test Patterns - Refactoring Test Code

Raisons d'échecs dans la mise en place de tests automatisés

- Pas correctement pris en compte dans la gestion de projet
- Pas correctement écrits
 - Tests illisibles ou trop compliqués (difficiles à maintenir)
 - Tests fragiles (ne fonctionnant plus au moindre petit changement dans la spécification, ajout de fonctionnalités, etc.)

Objectifs des tests automatisés (v2)

xUnit Test Patterns - Refactoring Test Code

- Nous aider à améliorer la qualité des logiciels
 - Améliorer la spécification (TDD)
 - Éviter les bugs
 - Localiser facilement les problèmes
- Nous aider à comprendre le logiciel
 - Les tests unitaires font office de documentation *exécutable*
- Réduire les risques
- Les tests doivent être faciles à utiliser (automatisés, reproductibles)
- Les tests doivent être faciles à écrire et à maintenir
- Les tests doivent nécessiter peu de changements quand le système évolue

Références

- Notes de A. Groce
- Notes de J. Pearson
- Notes de K. Anderson
- Notes de M. Stepp sur JUnit
- Notes de P. Labatut sur JUnit
- International Software Testing Qualification Board Syllabus
- xUnit Test Patterns Refactoring Test Code de G. Meszaros