

Tests et Documentation

Python : docutils et reST

Alexis NEDELEC

LISYC EA 3883 UBO-ENIB-ENSIETA
Centre Européen de Réalité Virtuelle
Ecole Nationale d'Ingénieurs de Brest

enib ©2011

Objectifs du cours

Problème : Tester et documenter ... avant de coder

- Analyse : on connaît les services, fonctionnalités
- Conception : on sait comment on va faire
- Tests : on définit les “points de passage”
- Documentation :

“Ce que l’on conçoit bien
s’énonce clairement”

Nicolas Boileau (1636-1711)

Tests unitaires et tests fonctionnels

Définitions

- tests unitaires : valider une fonction de manière isolée
- tests fonctionnels : se mettre à la place de l'utilisateur

A quoi ça sert de faire des tests ?

- éprouver son application
- non-régression : éviter le “pourtant ça marchait bien hier !”
- petite perte de temps à écrire ses tests
- gain énorme au débogage

On privilégie le préventif au curatif

Tests unitaires en python

Module de calculs : `calculs.py`

```
def scalaire(p1,p2) :  
 return p1[0]*p2[0]+ p1[1]*p2[1]+ p1[2]*p2[2]
```

Définition des tests : `test_calculs.py`

```
import unittest  
import calculs  
class TestCalculs (unittest.TestCase) :  
 def test_scalaire1(self) :  
 self.assertEqual(calculs.scalaire([1,0,1],  
 [0,1,0]), 0)  
 def test_scalaire2(self) :  
 self.assertEqual(calculs.scalaire([1,1,1],  
 [0,1,0]), 1)
```

Tests unitaires en python

Définition des tests : test_calculs.py

```
def test_serie() :  
 tests =[unittest.makeSuite(TestCalculs)]  
 return unittest.TestSuite(tests)  
  
if __name__ == "__main__" :  
 unittest.main(defaultTest="test_serie")
```

Exécution des tests: test_calculs.py

```
$ python test_calculs.py
```

```
..
```

```
-----  
Ran 2 tests in 0.000s
```

```
OK
```

Tests unitaires en python

Documentation : y en a pas !

Solution : la faire en même temps que les tests

- python : `doctring`, `doctest`, `docutils`
- reST : `reStructuredText`, langage à balise WYSIWYG

`doctest` : `test_calculs.py`

```
if __name__=="__main__" :  
 import doctest  
 doctest.testfile("test_calculs.txt")
```

Tests unitaires et documentation en python

```
reStructuredText : test_calculs.txt
```

```
=====
```

```
Tests : test_calculs.txt
```

```
=====
```

Importer le module à tester

```
>>> import calculs
```

Faire les jeux de tests

```
>>> calculs.scalaire([1,0,1],[0,1,0])
```

```
0
```

```
>>> calculs.scalaire([1,1,1],[0,1,0])
```

```
1
```

python : tests unitaires et documentation

documentation : rst2html.py calculs.txt calcul.html

```
Tests :  
test_calculs.txt  
  
Importer le module à tester  
  
>>> import calculs  
  
Faire les jeux de tests  
  
>>> calculs.scalaire([1,0,1],[0,1,0])  
0  
>>> calculs.scalaire([1,1,1],[0,1,0])  
1
```

Conversion chiffres romain/nombre entier

Cahier des charges

- une seule façon de représenter un nombre en chiffres romains.
- une chaîne de caractères en chiffres romains doit représenter un nombre valide.
- une chaîne de caractères ne représente qu'un seul nombre.
- on se limite aux nombres de 1 à 3999.
- le zéro n'existe pas.
- on ne représente que des nombres entiers positifs.

Conversion chiffres romain/nombre entier

fonctionnalité : `toRoman()`

- traduire tout entier $n \in [1, 3999]$.
- échec si $n \notin [1, 3999]$.
- échec si valeur non-entière. $n \notin \mathbb{N}$.
- chiffres romains en lettres majuscules.

fonctionnalité : `fromRoman()`

- traduire tout chaîne $\in ['I', 'MMMCMXCIX']$.
- échec si chaîne $\notin ['I', 'MMMCMXCIX']$.
- chiffres romains en majuscules
- retourne un entier $n \in [1, 3999]$.
- doit être vérifié pour tout entier entre 1 et 3999

Conversion chiffres romain/nombre entier

Spécification des tests

- la réussite : conditions normales d'utilisation
- l'échec : conditions anormales d'utilisation
- la cohérence : réciprocity conversion entier-romain-entier

Première version sans codage : roman.py

```
def toRoman(n):  
 pass  
def fromRoman(s):  
 pass
```

Définition des tests : `test_roman.txt`

Tester la réussite

Importer le module à tester

```
>>> import roman
```

Initialisation les données à tester

```
>>> knownValues= ( (1, 'I'),  
... (2, 'II'),  
... (3, 'III'),  
... (4, 'IV'),  
... (5, 'V'),  
... (3999, 'MMMCMXCIX') )
```

Définition des tests : test_roman.txt

Tester la réussite

Conditions normales d'utilisation

```
>>> def testToRoman():
... success = True
... for integer, numeral in knownValues :
... result = roman.toRoman(integer)
... if result != numeral :
... success = False
... break
... return success
>>> testToRoman()
True
```

Définition des tests : `test_roman.txt`

Tester l'échec

Conditions anormales d'utilisation

```
>>> roman.toRoman(4000)
```

```
Traceback (most recent call last):
```

```
...
```

```
OutOfRangeError: number out of range (must be 1..3999)
```

Définition des tests : `test_roman.txt`

Tester la cohérence

Cohérence d'utilisation

```
>>> for integer in range(1, 4000):  
... numeral = roman.toRoman(integer)  
... result = roman.fromRoman(numeral)  
... assert integer == result
```

Implémentation, passage de tests : roman.py

Tester l'échec et la réussite : toRoman(n)

```
romanNumeralMap = (('M', 1000),  
 ('CM', 900),  
 ('D', 500),  
 ('CD', 400),  
 ('C', 100),  
 ('XC', 90),  
 ('L', 50),  
 ('XL', 40),  
 ('X', 10),  
 ('IX', 9),  
 ('V', 5),  
 ('IV', 4),  
 ('I', 1))
```

Implémentation, passage de tests : roman.py

Tester l'échec et la réussite : toRoman(n)

```
def toRoman(n):
 if not (0 < n < 4000):
 raise OutOfRangeError, \
 "number out of range (must be 1..3999)"
 result = ""
 for numeral, integer in romanNumeralMap :
 while n >= integer:
 result = result + numeral
 n = n - integer
 # print 'subtracting', integer, \
 # 'from input, adding', \
 # numeral, 'to output'
 return result
```

Passage de tests : roman.py

Tester la réussite : fromRoman(s)

```
def fromRoman(s):
 result, index = 0, 0
 for numeral, integer in romanNumeralMap :
 while s[index:index+len(numeral)] == numeral:
 result += integer
 index += len(numeral)
 # print 'found', numeral, \
 # 'of length', len(numeral), \
 # ', adding', integer
 return result
```

Tester la cohérence

- `fromRoman(toRoman(n)) == n` : vrai quel que soit n

Documentation : reStructuredText

Ce qu'il faut savoir faire

- structurer un document
- formater le texte
- construire des listes (items)
- présenter des tableaux
- faire des hyperliens
- bas de pages
- ...

Documentation : reStructuredText

Structuration de document

- souligner les titres de section (= - _ : ,) et autres ...
- on peut surligner du texte (visibilité)

```
=====
```

```
Module : roman.py
```

```
=====
```

```
~~~~~
```

```
toRoman(n)
```

```
~~~~~
```

```
Conversion entier (n) : int -> chiffre romain : string
```

Documentation : reStructuredText

Structuration de document

Donner des exemples de codes :

- il doivent être précédé de `::`
- encadrés par des sauts de ligne
- monotypés : une seule font, une seule taille
- indentés de un à plusieurs caractères

Fonction de conversion entier/chiffre romain::

```
def toRoman(n) :  
 pass
```

Cette fonction ne fait **rien** ***pour l'instant***

Documentation : reStructuredText

Les listes

- listes à puces +, - , * (+ bla, bla)
- listes numérotées à la main (n. bla bla)
- listes numérotées automatiquement (#. bla bla)

Rôle des fonctions :

+ Rôles :

#. traduire tout entier n dans l'intervalle [1,3999]

#. échouer si l'entier n'est pas à l'intervalle de valeurs

#. échouer si ce n'est pas une valeur entière.

#. retourner un chiffre romain en lettres majuscules.

+ paramètres d'entrées :

#. bla

#. bla bla

Documentation : reStructuredText

Les tableaux : simple table, grid table

```
====  =====
```

```
toRoman()
```

```
-----
```

```
In Out
```

```
====  =====
```

```
1 I
```

```
3999 MMMCMXCIX
```

```
====  =====
```

```
+-----+-----+-----+
```

```
| toRoman() |
```

```
+-----+-----+-----+
```

```
| In | Out |
```

```
+-----+-----+-----+
```

```
| 1 | I |
```

```
| 3999 | MMMCMXCIX |
```

```
+-----+-----+-----+
```

Documentation : reStructuredText

Les liens

- hyperliens externes
- hyperliens internes
- notes de bas de pages

Références :

```
-----  
Ce programme est inspiré du "livre libre" :  
'Dive Into Python' de Mark Pilgrim [#]  
ainsi que Giddo Van Rossum [#] créateur de python  
Retour en début de page 'Module : roman.py'  
  
.. _'Dive Into Python' : http://diveintopython.org/  
.. [#] que nous remercions au passage  
.. [#] que nous remercions aussi au passage
```

Documentation : reStructuredText

Autres

- directives : ajouter de nouvelles commandes
- substitution : associer un mot à une commande
- fields : “métadonnées” à ajouter au document

```
.. contents:: Table des matières
```

```
.. image:: logenib.jpg
```

```
.. |enib| image:: logenib.jpg
```

```
.. |date| date::
```

```
.. |time| date:: %H:%M
```

```
Bienvenue à l'ENIB |enib| le |date| à |time|
```

```
:Date: |date|
```

```
:Time: |time|
```

Bibliographie

Ouvrages

- **T. Ziadé** “Python : petit guide à l’usage du développeur agile” ed. Dunod, 2007
- Mark Pilgrim : “plongez au cœur de Python”
GNU Free Documentation License

Liens Au Net

- Mark Pilgrim : <http://diveintopython.org>
- doctutils : <http://docutils.sourceforge.net>
- reST : <http://docutils.sourceforge.net/rst.html>