

Journées Perl 2006

Vous avez dit « Kalité » ?

- x **Tentative de définition**

- x La « Kalité » est une *approximation* de « Qualité »
- x Nul ne sait ce que c'est vraiment...
- x Mais on *pense* la reconnaître quand on la voit !

- x **C'est avant tout une question de *confiance***

- x Construite grâce à la réussite de tests (mais ce n'est pas tout)
- x Mais absence de bugs (trouvés) n'implique pas Kalité !
- x Éventuellement si la couverture *fonctionnelle* des tests est *décente*

- x **La chasse aux *bugs* reste cependant ouverte !**

- x Un bug est une différence entre test, documentation & code
- x Si la documentation est ambiguë, c'est bel et bien un bug !
- x L'idée, c'est de *progresser* en en trouvant de moins en moins

Avertissement !

Quand & Quoi ¹

- x **Complètement avant**
 - x Littérature
 - x CPAN
 - x Articles, conférences, /Perl Mon(k|geur)s/, etc.
- x **Bien avant**
 - x *Générer* le squelette du module
- x **Avant**
 - x Écrire les tests (un soupçon d'XP dans votre code)
- x **Pendant (*la phase d'écriture de code*)**
 - x Documenter au fur et à mesure (et pourquoi pas, avant ?)
 - x Ajouter des tests si nécessaire

Quand & Quoi ²

- x **Après (*entre codage & livraison*)**
 - x Tester (suite de tests – acceptation et non-régression)
 - x Mesurer la couverture de POD
 - x Mesurer la couverture de code des tests
 - x Mesurer la couverture fonctionnelle des tests (Ah ! Ah !)
 - x Générer des synthèses lisibles
- x **Bien après (*la livraison*)**
 - x Suite à un rapport de bug...
 - x Ajouter des tests
 - x Reproduire le problème
 - x Éradiquer le(s) bug(s)
 - x Tester de nouveau (suite de tests – non-régression)

Les pré-requis ¹

- x **SCM – gestion de code source (~ historique + //)**
 - x Par exemple : cvs, subversion, svk, darcs, etc.
- x **RT – gestion de tickets (~ intention)**
 - x Par exemple : cvstrac, trac, RT, bugzilla, etc.
- x **Éditeur avec « syntax highlighting »**
 - x Par exemple : NEdit, vi, emacs, etc.
- x **Des règles de codage consistantes**
 - x Voire même les « bonnes » ;)
 - x Cf PBP (livre) + [Perl::Critic](#) (module) + perltidy (outil)
- x **On peut même utiliser un IDE**
 - x Comme Eclipse + plugin Perl (mais pas trop envie d'essayer ;)

Les pré-requis ²

- x **On ne choisit pas forcément...**
 - x SCM, RT, « bonnes » pratiques ou même l'éditeur de texte :(
 - x Fonction de l'OS
 - x Fonction des choix « corporate »
 - x Fonction du client
 - x Faute d'avoir ce que l'on aime, il faut aimer ce que l'on a !
- x **Mais on *choisit* d'utiliser les directives « use »**
 - x **use** strict;
 - x **use** warnings;
 - x C'est même très fortement conseillé !
- x **Sinon : « *Il y en a qui ont essayé...* »**

Les pré-requis ³

x « **Ils ont eu des problèmes !** »

Ne pas réinventer la roue ¹

- x **Éviter de commettre les erreurs des autres**
 - x Difficile de résister au syndrome NIH (« Not Invented Here »)
 - x Moins d'orgueil, plus de paresse !
 - x En plus, c'est ultra tendance (« knowledge management »)
- x **Chercher plutôt à utiliser un module du CPAN**
 - x « *Je code en CPAN, le reste c'est de la syntaxe* » – Audrey Tang
- x **Mais faire au préalable une revue de module**
 - x Utilité dans la pratique
 - x Possibilités de configuration
 - x Module OO classe de base à sous-classer
 - x Développement actif du module
 - x Etc.

Ne pas réinventer la roue ²

- x **Quelques tâches parmi tant d'autres...**
 - x Des fois même pénibles à coder !
- x **Analyser la ligne de commande**
 - x Getopt::Long (un grand classique)
 - x Getopt::Euclid (le POD sert de spécification, excellent !)
- x **Gérer des configurations**
 - x Config::Std (~ M\$ INI)
 - x YAML
 - x Et non, pas de XML (« *même pas dans tes rêves les plus fous* ») !
- x **Pèle-mêle... (cf **Phalanx Top 100**)**
 - x HTML::Parser, XML::Twig, Spreadsheet::ParseExcel, Parse::RecDescent, RegExp::Common, List::MoreUtils, etc.

Ne pas réinventer la roue ³

x **Littérature**

- x Perl en action (Perl cookbook – Christiansen & Torkington)
- x De l'art de programmer en Perl (Perl best practices – Conway)
- x Mastering algorithms with Perl (Orwant, Hietaniemi & MacDonald)
- x Perl testing: a developer's handbook (Ian Langworth & Chromatic)
- x The pragmatic programmer (Hunt & Thomas)
- x Lessons learned in software testing (Kaner, Bach & Pettichord)

x **Expériences**

- x Groupes (Mongueurs de Perl, Perl Mongers, Perl Monks)
- x Conférences (Journées Perl, Perl Workshops, YAPC)
- x Articles ([Mongueurs de Perl](#) / [GLMF](#), [perl.com](#))

Au commencement...

- x **Bien construire son propre module**
 - x Un module Perl est une arborescence très précise
 - x Facile d'oublier l'un de ses nombreux fichiers
 - x Difficile de se souvenir de la syntaxe de chacun d'entre-eux
- x **Utiliser un module dédié du CPAN**
 - x Par exemple : [Module::Starter](#) (voire même [Module::Starter::PBP](#))
 - x Crée des « gabarits » à compléter
 - x Certains tests vérifieront qu'ils ont bien été modifiés
- x **Cf l'article de Sébastien Aperghis-Tramoni**
 - x « *Créer une distribution pour le CPAN* », [GLMF #69](#)
 - x <http://articles.mongueurs.net/magazines/linuxmag69.html>

Le test pour les nuls ¹

- x **Tester = confronter *intention* & *implémentation***
 - x À l'aide de techniques (tests directifs ou aléatoires contraints)
 - x Et d'un modèle de référence (OK ~ pas de \neq avec ce dernier)
- x **Intention**
 - x Cristallisée dans une spécification, un plan de test, etc.
 - x Quand lesdits documents sont bel et bien disponibles !
 - x Documents *non-formels* car destinés à une lecture humaine
 - x Donc bien évidemment sujets à *interprétation*
- x **Implémentation**
 - x Code
 - x Décomposé en unités de base (modules = \sum fonctions)

Le test pour les nuls ²

- x **Développement piloté par les tests (TDD)**
 - x Tests unitaires (au standard [xUnit](#) ou non)
 - x Tests d'acceptation (ou de recette – ce pour quoi le client a payé)
- x **Suite de tests \approx spécification exécutable**
 - x C'est déjà un peu plus formel (ou moins informel ;)
 - x « *Les vieux tests ne meurent jamais, ils deviennent des tests de non-régression !* » – [Chromatic](#) & [Michael G Schwern](#)
- x **Mais un test réussi ne révèle pas grand chose !**
 - x Ça doit même devenir frustrant pour le testeur !
- x **Juste histoire d'enfoncer le clou...**
 - x « *Tester un programme démontre la présence de bugs, pas leur absence.* » – [Edsger Dijkstra](#)

Le test pour les nuls ³

- x **Un ingénieur de test doit se poser 2 questions**
 - x Est-ce correct ?
 - x Ai-je fini ?
- x **Est-ce correct ?**
 - x Les tests de la suite sont-ils 100% OK ?
 - x Avec les notions de SKIP/TODO, c'est plutôt binaire
 - x C'est le rôle du protocole TAP et de [Test::More](#) + [Test::Harness](#)
- x **Ai-je fini ?**
 - x Mes tests ont-ils exercé toutes mes lignes de code ?
 - x Notion de couverture de code (associée à une métrique)
 - x C'est le domaine du module [Devel::Cover](#)
 - x Mais... mes lignes de code implémentent-elles la fonctionnalité ?

Le test pour les nuls ⁴

- x **Couverture de code \neq couverture fonctionnelle**
 - x C'est en effet très tentant de confondre les deux
- x **Couverture de code**
 - x On peut couvrir le code à 100% mais...
 - x Il peut manquer en fait celui réalisant la fonctionnalité demandée !
- x **Couverture fonctionnelle**
 - x Meilleure définition du « *ai-je fini ?* » en ces termes
 - x Liée aux combinaisons possibles en entrée d'une fonction (cf CRT)
- x **M'enfin ! Comment mesurer la CF en Perl ?**
 - x C'est possible avec des HDVL comme [SystemVerilog](#)
 - x C'est dans les TODO du module [Test::LectroTest](#)

Le test pour les nuls ⁵

x Couverture de code \neq couverture fonctionnelle

x Le trivial contre-exemple suivant

x `=head2 foo`

Retourne 'foo' à 'bar' et 'gabuzomeu' à 'baz'. Retourne undef si entrée inconnue.

`=cut`

```
sub foo {  
  my $s = shift;  
  
  return 'gabuzomeu' if $s eq 'baz';  
  
  undef;  
}
```

`use Test::More tests => 2;`

```
is ( foo( 'baz' ), 'gabuzomeu', "retourne 'gabuzomeu' à baz" );  
is ( foo( 'foo' ), undef, "retourne undef si entrée inconnue" );
```

x Atteint 100% de CC... mais n'implémente pas `foo ('bar') = 'foo' !`

x

File	stmt	bran	cond	sub	pod	time	total
t_foo.t	100.0	100.0	n/a	100.0	n/a	100.0	100.0
Total	100.0	100.0	n/a	100.0	n/a	100.0	100.0

Tests unitaires

```
use Test::More;  
plan(tests=>N);  
use_ok('Foo');
```

```
# ...
```

```
is_deeply(  
 bar ($baz),  
 refbar ($baz),  
 'baz au bar'  
);
```

```
# ...
```

t/13-bar.t

```
use strict;  
use warnings;  
package Foo;  
use Carp::Assert::More;
```

```
# ...
```

```
=head2 bar  
 bar ( baz )
```


```
Rince baz.  
=cut
```

```
sub bar {  
 my $baz = shift;  
 assert_nonblank $baz;  
 # ...  
}
```

```
# ...
```

lib/Foo.pm

Test::More
is(), is_deeply(), ...

Le protocole TAP ¹

- x « **Test Anything Protocol** »
 - x Séparation des tests de l'interpréteur de résultats
 - x Développé par des perlistes mais en fait indépendant du langage
- x **La fonctionnalité à tester est une boîte noire**
 - x Le programme de test doit juste sortir un flux TAP
 - x A l'aide d'une boîte à outils
 - x Par exemple le module [Test::More](#) (`plan()`, `use_ok()`, `is()`, etc.)
- x **Le nombre de tests est annoncé à l'avance**
 - x Notion de « plan » de test
 - x Le test est déclaré faux si M tests reportés \neq N tests annoncés
 - x Car un test peut par exemple tout planter avant la fin des tests

Le protocole TAP ²

- x **Le plan de test**

- x 1..N (todo X Y)?

- x **Les tests**

- x ok X - *description*

- x not ok X - *description*

- x ok Y # SKIP *raison*

- x not ok Y # TODO *raison*

- x **SKIP**

- x Éluder le test à cause d'un facteur externe (module $\exists!$, OS, etc.)

- x **TODO**

- x Fonctionnalité pas encore implémentée (peut néanmoins être OK)

Le protocole TAP ³

- x **Cf article [GLMF #88](#)**

- x « *Les tests en Perl - Présentation et modules standards* »
– Sébastien Aperghis-Tramoni & Philippe Blayo

- x **Quelques interpréteurs TAP**

- x [Test::Harness](#)

- x [Test::TAP::Model](#) (MI bâti sur le flux TAP -> [Test::TAP::HTMLMatrix](#))

- x **Pour en savoir plus...**

- x La spécification est en fait le module [TAP](#)

- x Article sur Wikipedia : [Test_Anything_Protocol](#)

- x Présentation de Sébastien aux Journées Perl (demain !)

Test::Harness

x **make test**

```
x % make test
PERL_DL_NONLAZY=1 /usr/local/bin/perl "-MExtUtils::Command::MM" \
  "-e" "test_harness(0, 'blib/lib', 'blib/arch')" t/*.t
```

```
t/00-load.....ok 2/6#
t/00-load.....ok
```

```
Testing SOCK v1.0.2, \
Perl 5.008007, /usr/local/bin/perl
```

← Traçabilité

Tests
fonctionnels

```
t/01-rip_fmxml.....ok
t/02-rip_fmxml_again.....ok
t/03-rip_register_bit_fields.....ok
t/04-parse_fmxml_datasheet.....ok
t/05-rip_fmxml_table.....ok
t/06-evaluate.....ok
t/07-scavenge_full_description...ok
t/08-spirit_version.....ok
t/09-frontend_tools.....ok
```

Tests
POD

```
t/boilerplate.....ok
t/pod-coverage.....ok
t/pod.....ok
```

Synthèse

```
All tests successful.
Files=13, Tests=141, 40 wallclock secs (20.52 cusr + 1.12 csys = 21.64 CPU)
```


Matrice TAP ¹

- x **Offre une vue synthétique de la suite de tests**

- x Très appréciable dès lors que le nombre de tests augmente

- x **À l'aide d'un interpréteur dédié**

- x Le module `Test::TAP::Model::Visual`

- x L'interpréteur analyse le flux TAP et construit un MI TTM

- x Le MI TTM est transformé en HTML (`Test::TAP::HTMLMatrix`)

- x **Très simplement**

- x

```
use Test::TAP::Model::Visual;  
use Test::TAP::HTMLMatrix;
```

- ```
$ttm = Test::TAP::Model::Visual->new_with_tests(<t/*.t>);
$v = Test::TAP::HTMLMatrix->new($ttm);
```

- ```
open FH, "> matrice.html";  
print FH $v->html;
```


Matrice TAP ²

x **Notre make test de tout à l'heure**

Test file		Test cases	%
t/00-load.t	OK		100.00%
t/01-rip_fmxml.t	OK		100.00%
t/02-rip_fmxml_again.t	OK		100.00%
t/03-rip_register_bit_fields.t	OK		100.00%
t/04-parse_fmxml_datasheet.t	OK		100.00%
t/05-rip_fmxml_table.t	OK		100.00%
t/06-evaluate.t	OK		100.00%
t/07-scavenge_full_description.t	OK		100.00%
t/08-spirit_version.t	OK		100.00%
t/09-frontend_tools.t	OK		100.00%
t/boilerplate.t	OK		100.00%
t/pod-coverage.t	OK		100.00%
t/pod.t	OK		100.00%
TOTAL	13 files	141 test cases: 141 ok, 0 failed, 0 todo, 0 skipped and 0 unexpectedly succeeded	100.00%

Couverture de code ¹

- x **Charger le module `Devel::Cover` lors du test**
 - x `% cover -delete`
 - x `% HARNESS_PERL_SWITCHES=-MDevel::Cover make test`
 - x `% cover -report html`

Coverage Summary

Database: /data/141/users/xavier/dev/SOCK/SOCK/cover_db

file	stmt	bran	cond	sub	pod	time	total
<u>blib/lib/SOCK.pm</u>	100.0	n/a	n/a	100.0	n/a	0.0	100.0
<u>blib/lib/SOCK/BOT.pm</u>	87.0	81.9	68.4	90.6	100.0	31.3	87.0
<u>blib/lib/SOCK/DOM.pm</u>	100.0	70.8	100.0	100.0	100.0	42.4	96.0
<u>blib/lib/SOCK/DOM/Component.pm</u>	94.8	81.8	64.7	100.0	100.0	6.1	91.8
<u>blib/lib/SOCK/MJD.pm</u>	100.0	n/a	n/a	100.0	100.0	0.1	100.0
<u>blib/lib/SOCK/NRT.pm</u>	100.0	100.0	n/a	100.0	100.0	20.1	100.0
Total	93.2	81.0	68.4	96.1	100.0	100.0	91.3

Couverture de code ²

- x **Statements**
 - x Toutes les instructions ont-elles été exécutées ?
- x **Branches**
 - x Vérifie les alternatives des branchements conditionnels (if, ?:)
- x **Conditions**
 - x Vérifie les différentes possibilités dans les expressions logiques
- x **Subroutines**
 - x Toutes les fonctions ont-elles été appelées ?
- x **POD**
 - x Utilisation du module [POD::Coverage](#)

Documentation

- x **Du code testé et couvert, c'est déjà pas mal**
- x **Du code documenté, c'est mieux !**
- x **Documentation écrite en POD (« Plain Old Doc »)**
 - x Il faut en vérifier la [syntaxe](#) à l'aide du module [Test::POD](#)
 - x C'est le rôle du test `t/pod.t` (créé par [Module::Starter](#))
- x **Couverture de POD**
 - x Tâche assumée par le module [Test::POD::Coverage](#)
 - x Vérifie que toute fonction possède une documentation associée
 - x En pratique, vérifie
 - x `=item foo ... =cut`
 - x `=head foo ... =cut`
 - x C'est le rôle du test `t/pod-coverage.t` (créé par [Module::Starter](#))

Kwalitee

- x **Pour une définition plus exhaustive : CPANTS**
 - x « CPAN Testing Service » – <http://cpants.perl.org/kwalitee.html>
 - x Définit des indicateurs de Kalité (« ALPHA – Hic sunt dracones! »)
- x **Obtenir les indicateurs : le module Test::Kwalitee**
 - x Ajouter le test t/kwalitee.t à la suite de tests :
 - x

```
eval { require Test::Kwalitee };
exit if $@;
Test::Kwalitee->import;
```
 - x
 - ok 1 - extractable
 - ok 2 - has_readme
 - ok 3 - has_manifest
 - ok 4 - has_meta_yml
 - ok 5 - has_buildtool
 - ok 6 - has_changelog
 - ok 7 - no_symlinks
 - ok 8 - has_tests
 - ok 9 - proper_libs
 - ok 10 - no_pod_errors
 - ok 11 - use_strict
 - ok 12 - has_test_pod
 - ok 13 - has_test_pod_coverage

Assertions

- x **Décrivent les hypothèses de travail d'une fonction**
 - x Ses limites, ce qu'elle ne sait pas faire « du tout du tout » !
 - x Il vaut mieux planter le programme dès que possible
 - x Plutôt que de le laisser s'embarquer vers l'imprévisible
 - x Un plantage à cause d'une assertion est plus facile à résoudre
 - x « *Les programmes morts ne racontent pas de craques !* »
– Hunt & Thomas in The Pragmatic Programmer
- x **Assertions du module `Carp::Assert::More`**
 - x Simples.....`assert_ + (is, isnt, like, defined, nonblank)`
 - x Numériques..... `assert_ + (integer, nonzero, positive, ...)`
 - x Références..`assert_ + (isa, nonempty, nonref, hashref, listref)`
 - x Array/hash.....`assert_ + (in, exists, lacks)`

Test::LectroTest ¹

- x **Les tests traditionnels sont dits « dirigés »**
 - x Séquences de stimuli et de comparaisons à des valeurs attendues
 - x Mais on ne pense pas forcément à tout (# de combinaisons)
- x **Une alternative : des tests aléatoires contraints**
 - x Ou en Anglais, CRT : « Constrained Random Testing »
 - x On laisse la machine faire le sale boulot, (pseudo-)aléatoirement
- x **La recette avec Test::LectroTest**
 - x Associer un type à chacun des paramètres (des *types* en Perl ?)
 - x Ajouter des contraintes aux paramètres (~ sous-ensembles)
 - x Faire N itérations, mesurer la CF, bidouiller les contraintes, goto 0
- x **Pas encore utilisé en production mais ça vient !**

Test::LectroTest ²

x Le code suivant

```
x use Test::LectroTest::Compat; # ::Compat permet d'interfacer Test::More
use Test::More tests => 1;
```

```
sub ref_foo {
  { bar => 'foo', baz => 'gabuzomeu' }->{shift()}; ← Modèle de référence
}
```

```
my $property = Property {
```

```
  ##[ s <- Elements( 'foo', 'bar', 'baz' ) ]## ← Contraintes sur les entrées
```

```
  is( foo( $s ), ref_foo( $s ), 'foo / ref_foo' ) ← Comparaison à la référence
```

```
}, name => 'toutes les entrées possibles de foo' ;
```

```
holds( $property, trials => 100 ); # vérifie que la propriété "tient" sur 100 entrées aléatoires
```

x Prouve que foo ('bar') ≠ 'foo'

```
x # Failed test 'property 'toutes les entrées possibles de foo' falsified in 4 attempts'
# in lt_foo.t at line 30.
# got: undef
# expected: 'foo'
# Counterexample:
# $s = "bar";
```

x CF ≈ statistiques sur les ≠ valeurs des entrées

En résumé...

x **A priori**

- x Lire, apprendre et ne pas hésiter à poser des questions
- x Utiliser des outils éprouvés (SCM, RT, éditeurs, etc.)
- x Avoir de « bonnes » pratiques
- x Ne pas réinventer la roue
- x Écrire les tests (voire même la documentation) en premier

x **A posteriori**

- x Utiliser le protocole de test TAP et ses interpréteurs associés
- x Analyser les taux de couverture de code (\neq CF !) et de POD
- x Insérer des assertions dans le code
- x Voire même laisser la machine faire le sale boulot à votre place !
- x Générer des rapports de test synthétiques et lisibles

Ingénierie sociale

- x **Comme dans beaucoup d'activités humaines**
 - x Il y a la technique **et** il y a l'engagement
- x **La technique**
 - x On vient d'en parler pendant 40 (longues) minutes
 - x C'était loin d'être exhaustif !
- x **L'engagement**
 - x Sans la *motivation*, point de Kalité !
 - x C'est un *objectif* (l'augmenter) et non pas un *but* (l'atteindre)
- x **Une dernière citation pour conclure**
 - x « À cette époque (1909), l'ingénieur en chef était aussi presque toujours le pilote d'essai. Cela eu comme conséquence heureuse d'éliminer très rapidement les mauvais ingénieurs dans l'aviation. »
– Igor Sikorsky

Questions ?

Sur la toile...

- x **Les hoplites de la Phalange veulent en découdre...**

- x Kwalitee : <http://qa.perl.org/phalanx/kwalitee.html>

- x **Modules CPAN**

- x `Module::Starter`, `Module::Starter::PBP`

- x `Carp::Assert`, `Carp::Assert::More`

- x `Devel::Cover`

- x `Test::More`, `Test::Harness`

- x `Test::POD`, `Test::POD-Coverage`

- x `Test::TAP::Model`, `Test::TAP::HTMLMatrix`

- x `Test::LectroTest`

- x **Talks**

- x `Test::Tutorial`, `Devel::Cover` & `Test::LectroTest`