

PI2T Développement informatique

Séance 1

Gestion de projet, versioning, debugging, testing et profiling

Sébastien Combéfis, Quentin Lurkin

1 février 2016

Ce(tte) œuvre est mise à disposition selon les termes de la Licence Creative Commons Attribution – Pas d'Utilisation Commerciale – Pas de Modification 4.0 International.

Informations générales (1)

- PI2T **Développement informatique**
 - Approfondissement du Python
 - 10 cours de 1h30 (15 heures)
- PI2L **Projets de développement informatique**
 - Développement d'une intelligence artificielle pour un jeu
 - 8 labos de 3h30 (28 heures)
- PN2L **Application de méthodes numériques**
 - Utilisation de bibliothèques de calculs numériques
 - 4 labos de 3h30 (14 heures)

Informations générales (2)

- Documents utilisés sont sur **Eole** (slides et énoncés des labos)
- **Évaluation**
 - Examen écrit (PI2T) : 30%
 - Labo (PI2L) : 45% (projets)
 - Labo (PN2L) : 25% (évaluation continue et test final)
- **Enseignants**
 - Sébastien Combéfis (s.combefis@ecam.be)
 - Francis Gueuning (f.gueuning@ecam.be)
 - André Lorge (a.lorge@ecam.be)
 - Quentin Lurkin (q.lurkin@ecam.be)

Livres de référence

ISBN

978-0-321-68056-3

ISBN

978-1-593-27599-0

Objectifs

- Gestion du **code source et déploiement**
 - Versioning de code et exemple avec GitHub
 - Déploiement de code et exemple avec Heroku
- **Test et analyse** du code source
 - Debugging et comprendre les erreurs
 - Profiling et test de performance
 - Unit testing et exemple avec Travis

Versioning de code

Source Code Management

- Pour tout projet informatique, il faut une **stratégie de backup**
- On ajoute souvent une **gestion des versions**
- Un développeur peut proposer plusieurs **révisions** par jour

Source Code Manager (SCM)

Version Control System (VCS)

Revision Control System (RCS)

Buts d'un gestionnaire de versions

- Gestion d'un projet de programmation
- Garder l'**historique** de toutes les modifications
- Travail en **équipe**
- Support de **branches** de développement

- Système inventé par **Linus Torvalds** pour le kernel Linux

- Git a vu le jour en avril 2005

Premier commit le 8 avril

- Logiciel de gestion de versions **décentralisé**

Connexion internet uniquement pour les pull et push

Initial revision of "git", the information manager from hell

[Browse code](#)

 master v2.1.2 ... v0.99

Linus Torvalds authored on 8 Apr 2005

0 parents

commit e83c5163316f89bf89bfbde7d9ab23ca2e25604af290

[gít]

[jít]

Pronunciation

[gít]

[jít]

Git avec un serveur central

- Accès en écriture pour **tous les développeurs**

Git décentralisé

- Accès en écriture seulement pour **les mainteneurs**
- **Les contributeurs** font des *pull requests*

États des fichiers (1)

- Un fichier doit être **explicitement ajouté** au dépôt Git

États des fichiers (2)

■ **Untracked/Modified**

- Nouveaux fichiers ou fichiers modifiés
- Pas pris en compte pour le prochain commit

■ **Staged**

- Fichiers ajoutés, modifiés, supprimés ou déplacés
- Pris en compte pour le prochain commit

■ **Unmodified/Committed**

- Aucune modification pour le prochain commit

Commandes de base

- **Ajouter** un fichier dans la zone de transit

*git **add** <fichier>*

- Obtenir l'**état** des fichiers

*git **status***

- Valider les modifications en créant un **commit**

*git **commit** -m "Titre du commit"*

- Obtenir l'**historique** des commits

*git **log***

Le concept de branche

- Une **branche** pointe vers un commit
- À chaque nouveau commit, le **pointeur de branche** avance
- Un commit pointe vers le commit parent

Le concept de branche

- Une **branche** pointe vers un commit
- À chaque nouveau commit, le **pointeur de branche** avance
- Un commit pointe vers le commit parent

Le concept de branche

- Une **branche** pointe vers un commit
- À chaque nouveau commit, le **pointeur de branche** avance
- Un commit pointe vers le commit parent

Création d'une nouvelle branche

- Une nouvelle **branche** est créée avec « **git branch <name>** »

```
1 $ git branch test
```


Branche courante

- La commande « *git branch* » liste les branches existantes

```
1 $ git branch
2 * master
3 test
```

- La **branche courante** est identifiée par **HEAD**

Changer de branche

- La commande « **git checkout** <name> » **change de branche**

```
1 $ git checkout test
2 Switched to branch 'test'
```


- La branche courante est identifiée par **HEAD**

Commit sur une branche

- Un commit va toujours se faire sur la branche courante


```
1 ...  
2 $ git commit ...  
3 $ git checkout master  
4 ...  
5 $ git commit ...
```


Commit sur une branche

- Un commit va toujours se faire sur la branche courante


```
1 ...  
2 $ git commit ...  
3 $ git checkout master  
4 ...  
5 $ git commit ...
```


Commit sur une branche

- Un commit va toujours se faire sur la branche courante


```
1 ...  
2 $ git commit ...  
3 $ git checkout master  
4 ...  
5 $ git commit ...
```


Commit sur une branche

- Un commit va toujours se faire sur la branche courante


```
1 ...  
2 $ git commit ...  
3 $ git checkout master  
4 ...  
5 $ git commit ...
```


Commit sur une branche

- Un commit va toujours se faire sur la branche courante

```
1 ...  
2 $ git commit ...  
3 $ git checkout master  
4 ...  
5 $ git commit ...
```


Opérations de base sur une branche

- On peut **supprimer** une branche avec l'option `-d`

```
1 $ git branch -d test
2 Deleted branch test (was 617a041).
```

- On peut **renommer** une branche avec l'option `-m`

```
1 $ git branch
2 * master
3 test
4 $ git branch -m test alternative
5 $ git branch
6 alternative
7 * master
```

Plateforme GitHub

- Plateforme d'**hébergement de dépôts** Git

Serveur public permettant le partage de code

- Création gratuite d'un compte pour dépôts publics

<https://github.com/>

Déploiement de code

Déploiement

- Installation, configuration et **déploiement automatisé**

Sur base d'un dépôt Git

- Configuration de l'**environnement d'exécution**
- Définition du **script de lancement**

Plateforme Heroku

- Plateforme d'**hébergement d'applications**

Déploiement d'applications web et serveur en ligne

- Création gratuite de dynos pour petites applications

<https://www.heroku.com>

Debugging

- Identification et correction de **bugs**
 - Erreur de syntaxe
 - Erreur d'exécution
- Importance de faire des **backups réguliers**
 - Backup des versions fonctionnelles avec versioning
 - Pouvoir revenir à une version fonctionnelle
 - Identifier le code qui a introduit le bug

Erreur de syntaxe

- **Erreur de syntaxe** décrite par trois éléments
 - Nom du fichier
 - Numéro de la ligne
 - La ligne contenant l'erreur avec un caret ^

```
1 def compute(n)
2 result = n
3 for i in range(n):
4 result += i
5 return result
```

```
$ python3 program.py
File "program.py", line 1
 def compute(n)
 ^
SyntaxError: invalid syntax
```

Erreur d'exécution (1)

- Arrêt immédiat de l'exécution en cas d'erreur

Affichage de la trace d'exécution montrant les erreurs non gérées

```
1 def mean(data):
2 total = 0
3 for elem in data:
4 total += elem
5 return total / len(data)
6
7 print(mean([1, 2, 3]))
8 print(mean([]))
```

```
$ python3 program.py
2.0
Traceback (most recent call last):
  File "program.py", line 8, in <module>
 print(mean([]))
  File "program.py", line 5, in mean
 return total / len(data)
ZeroDivisionError: division by zero
```

Erreur d'exécution (2)

- La **trace d'exécution** montre où l'erreur est apparue
Et pas où elle s'est produite
- L'erreur peut trouver son origine dans la **bibliothèque standard**
Ou dans toute autre bibliothèque utilisée
- Bon réflexe d'examiner les **dernières lignes** de la trace
Ce sont les lignes relatives au code de l'utilisateur

Chasser et tuer un bug

- **Méthode scientifique** de debugging

- 1 Reproduire le bug *(Reproduce)*

- 2 Localiser le bug *(Locate)*

- 3 Corriger le bug *(Fix)*

- 4 Tester le correctif *(Test)*

- Utilisation des **tests unitaires** pour faciliter le processus

- Pour s'assurer que le correctif n'a pas introduit de nouveau bug*

- Utilisation de la **fonction print** pour debugguer

Pas pratique car pollue le code du programme

- Utilisation du **module pdb**
 - Exécution pas à pas du programme
 - Inspection de la mémoire

Module pdb

```
1 import pdb
2 pdb.set_trace()
3
4 a = 0
5 print(25 / a)
```

```
python3 program.py
> /Users/combefis/Desktop/program.py(4)<module>()
-> a = 0
(Pdb) s
> /Users/combefis/Desktop/program.py(5)<module>()
-> print(25 / a)
(Pdb)
ZeroDivisionError: division by zero
> /Users/combefis/Desktop/program.py(5)<module>()
-> print(25 / a)
(Pdb) p a
0
(Pdb) c
Traceback (most recent call last):
  File "program.py", line 5, in <module>
 print(25 / a)
ZeroDivisionError: division by zero
```

Profiling

Profiling

- Vérification de la **consommation de ressources**
 - Programme trop lent avec un goulot d'étranglement
 - Consommation excessive de mémoire avec fuites
- Plusieurs **causes possibles**
 - Choix d'un algorithme inapproprié
 - Choix d'une structure de données inadaptées

“Premature optimization is the root of all evil.” — C.A.R. Hoare

Quelques tuyaux Python (1)

- 1 Préférez les **tuples** aux listes

Lorsqu'il vous faut une séquence à utiliser en lecture seule

- 2 Utilisez des **générateurs** plutôt que de grosses séquences

Permet une lazy evaluation des éléments de la séquence

- 3 Utilisez les **structures de données prédéfinies** de Python

*Dictionnaires (*dict*), listes (*list*), tuples (*tuples*)*

Quelques tuyaux Python (2)

- 4 Créez les longues chaîne de caractères avec `join`

Accumuler les chaînes dans une liste plutôt que de concaténer

- 5 Stockez une **référence vers un objet** souvent utilisé

Pour une fonction depuis un module, une méthode sur un objet...

Mesure de performances

- Mesure de **temps** avec le module `timeit`

Mesurer le temps d'exécution de petites portions de code

- Établissement du **profil** d'un programme avec `profile`

Profiler les performances d'un programme

Module timeit

- Création d'un objet `timeit.Timer`

Avec le code à mesurer et le code à exécuter avant

- Lancer l'exécution et la mesure avec la `méthode timeit`

Avec le nombre de répétitions à faire en paramètre

```
1 import timeit
2
3 def compute(n):
4 result = n
5 for i in range(n):
6 result += i
7 return result
8
9 repeats = 1000
10 t = timeit.Timer("compute(2000)", "from __main__ import compute")
11 sec = t.timeit(repeats) / repeats
12 print('{} secondes'.format(sec))
```

timeit en ligne de commande

- Mesure du temps d'exécution en **ligne de commande**

Pour éviter de devoir instrumenter son code

- Mesure le temps d'exécution de l'exécution d'un **code**

Code à exécuter spécifié en paramètre

```
$ python3 -m timeit -n 1000 -s "from program import compute"  
"compute(2000)"
```

```
1000 loops, best of 3: 170 usec per loop
```

Module profile

- Appel de la **fonction run** du module profile

Il faut mettre la boucle directement dans l'appel

- Affichage du **profil** complet des appels

```
1 import profile
2
3 def compute(n):
4 result = n
5 for i in range(n):
6 result += i
7 return result
8
9 profile.run("for i in range(1000): compute(2000)")
```

profile en ligne de commande

- Établissement du **profil de performance** d'un programme

Exécute un programme et mesure le temps passé dans les appels

```
$ python3 -m profile program.py
 1261 function calls (1258 primitive calls) in 0.155 seconds

Ordered by: standard name

ncalls  tottime  percall  cumtime  percall  filename:lineno(function)
[...]
 1 0.000 0.000 0.000 0.000  profile.py:104(Profile)
 1 0.000 0.000 0.000 0.000  profile.py:350(fake_code)
 1 0.000 0.000 0.000 0.000  profile.py:360(fake_frame)
 1 0.000 0.000 0.000 0.000  profile.py:43(_Utils)
 1 0.000 0.000 0.000 0.000  profile.py:9(<module>)
 1 0.000 0.000 0.155 0.155  profile:0(<code object <
module> at 0x10a791c00, file "testE.py", line 1>)
 0 0.000 0.000 0.000 0.000  profile:0(profiler)
 1 0.002 0.002 0.155 0.155  program.py:1(<module>)
 1000 0.151 0.000 0.151 0.000  program.py:3(compute)
```


Test unitaire

Testing

- Nécessité de **tester** qu'un programme fait bien ce qu'il faut
 - Définir ce que le programme doit faire
 - Écrire un jeu de tests pour vérifier le programme

- Impossible de garantir l'**exactitude d'un programme**

On ne peut pas tester tous les scénarios possibles

- Amélioration de la **qualité de code**

Un jeu de tests bien choisi diminue le nombre de bugs potentiels

Types de test

- **Test utilisateur** (*usability testing*)

Évaluer un programme par des tests utilisateurs (ergonomie...)

- **Test fonctionnel** (*functional testing*)

Assurance qualité (QA) et test black-box sur les spécifications

- **Test d'intégration** (*integration testing*)

Vérification des performances et de la fiabilité du programme

Test unitaire

- Test individuel d'une **unité** dans le code
Une fonction, une classe ou une méthode
- Définition du test sur base d'une **spécification** du code
Étant donné les préconditions, vérifier les postconditions
- Utilisé notamment en **Test-Driven Development** (TDD)
Technique de développement de logiciel piloté par les tests

Cycle TDD

- Cycle en **trois phases** principales

Red-Green-Refactor

Module doctest

- Permet de tester le programme à partir de sa documentation

Test et solution attendue placé dans un docstring

- Tests écrits comme un appel dans l'interpréteur interactif

```
1 def compute(n):
2 """
3 >>> compute(0)
4 0
5 >>> compute(3)
6 6
7 """
8 result = n
9 for i in range(n):
10 result += i
11 return result
```

doctest en ligne de commande

- Exécution des tests avec résultats détaillés

Bilan global des tests exécutés à la fin de la sortie de l'exécution

```
$ python3 -m doctest -v program.py
Trying:
 compute(0)
Expecting:
 0
ok
Trying:
 compute(3)
Expecting:
 6
ok
1 items had no tests:
 program
1 items passed all tests:
 2 tests in program.compute
2 tests in 2 items.
2 passed and 0 failed.
Test passed.
```

Exécution des doctest avec unittest (1)

- Exécuter les doctest directement en **construisant un unittest**
- Plusieurs étapes à suivre
 - 1 Création d'une suite de tests (TestSuite)
 - 2 Ajout d'un test à la suite, de type doctest (DocTestSuite)
 - 3 Création d'un exécuteur textuel (TextTestRunner)
 - 4 Exécution des tests (run)

Exécution des doctest avec unittest (2)

- Utilisation des modules `doctest` et `unittest`

Programme à placer dans un fichier séparé

```
1 import doctest
2 import unittest
3 import program
4
5 suite = unittest.TestSuite()
6 suite.addTest(doctest.DocTestSuite(program))
7 runner = unittest.TextTestRunner()
8 print(runner.run(suite))
```

```
$ python3 test_testE.py
```

```
.
```

```
-----
Ran 1 test in 0.001s
```

```
OK
```

```
<unittest.runner.TextTestResult run=1 errors=0 failures=0>
```

Module unittest

- **Séparation claire** entre les tests et le code à tester

Utile lorsque code et tests pas rédigés par les mêmes personnes

- Quatre concepts clés

1 Test fixture *pour initialiser et nettoyer un test*

2 Test suite *est un ensemble de test cases*

3 Test case *est l'unité de base des tests*

4 Test runner *permet d'exécuter des suites de tests*

Classe de test (1)

- Une suite de tests se définit à partir d'une **classe de test**

Classe « spéciale » construite sur base de `unittest.TestCase`

- Utilisation de méthodes prédéfinies pour **exprimer les tests**

Expression de la valeur attendue d'exécution de code

Méthode	Description	Test
<code>assertTrue(x)</code>	Affirme que x est vrai	<code>bool(x) is True</code>
<code>assertEqual(a, b)</code>	Affirme que a et b sont égaux	<code>a == b</code>
<code>assertIs(a, b)</code>	Affirme que a et b sont identiques	<code>a is b</code>
<code>assertIsNone(x)</code>	Affirme que x est None	<code>x is None</code>
<code>assertIn(a, b)</code>	Affirme que a se trouve dans b	<code>a in b</code>
<code>assertIsInstance(a, b)</code>	Affirme que a est une instance de b	<code>isinstance(a, b)</code>

Et aussi `assertFalse`, `assertNotEqual`, `assertIsNot`, `assertIsNotNone`, `assertNotIn` et `assertNotIsInstance`...

Classe de test (2)

```
1 import unittest
2 import program
3
4 class Test(unittest.TestCase):
5 def test_compute(self):
6 self.assertEqual(program.compute(0), 0)
7 self.assertEqual(program.compute(-2), -1)
8
9 suite = unittest.TestLoader().loadTestsFromTestCase(Test)
10 runner = unittest.TextTestRunner()
11 print(runner.run(suite))
```

```
$ python3 test_program.py
F
-----
FAIL: test_compute (__main__.Test)
-----
Traceback (most recent call last):
  File "test_program.py", line 7, in test_compute
 self.assertEqual(testE.compute(-2), -1)
AssertionError: -2 != -1
-----

Ran 1 test in 0.000s

FAILED (failures=1)
<unittest.runner.TextTestResult run=1 errors=0 failures=1>
```

Initialisation et nettoyage

- **Initialisation** avant et **nettoyage** après exécution de chaque test

Via les méthodes `setUp` et `tearDown`

```
1 class Test(unittest.TestCase):
2 def setUp(self):
3 # Code exécuté avant chaque test
4
5 def tearDown(self):
6 # Code exécuté après chaque test
```

Plateforme Travis

- Plateforme d'**exécution automatique** de tests

Code automatiquement rapatrié depuis GitHub par exemple

- Création gratuite d'un compte pour tester des dépôts publics

<https://travis-ci.org/>

Travis CI

Configuration de Travis

- Création d'un fichier `.travis.yml` pour la configuration
 - Language de programmation
 - Version spécifique
 - Script à exécuter

```
1 language: python
2 python:
3 - "3.5"
4 script: python3 test.py
```

Crédits

- Photos des livres depuis Amazon
- <https://www.flickr.com/photos/jwhitesmith/7363049912>
- <https://openclipart.org/detail/36565/tango-network-server-by-warszawianka>
- <https://openclipart.org/detail/34531/tango-computer-by-warszawianka>
- https://www.flickr.com/photos/faisal_akram/8107449789
- https://www.flickr.com/photos/rachel_s/9243714784
- <https://www.flickr.com/photos/110777427@N06/15632985383>
- <https://www.flickr.com/photos/nasamarshall/21064480196>