

Séance 3: TESTS DU PROGRAMMEUR

Université Paris-Diderot

Objectifs:

- Tester des fonctions selon un contrat
- Utiliser les conditionnelles et les boucles
- Manipuler le type `int` des entiers
- Manipuler le type `str` des chaînes de caractères

L'une des grandes problématiques de la programmation informatique est le "bug", c'est-à-dire, un programme qui ne termine pas ou qui ne renvoie pas le résultat attendu. Une méthode pour s'assurer que les programmes correspondent le plus possible à leur description est le *test* : on définit un "contrat" associant à un paramètre la valeur d'une fonction et on vérifie que la fonction satisfait ce contrat.

Après avoir testé plusieurs fonctions sur des exemples à l'aide de conditionnelles, nous allons utiliser des boucles pour automatiser les tests.

En bonus, il faudra donner la description de fonctions mystères après les avoir testées intensivement.

Rappel : Tous les fichiers que vous sauvegarderez ou créerez pour ce TP devront être mis dans le répertoire TP3 sous-répertoire du répertoire IP1-Python. Mettez-y également **tous** les fichiers fournis pour ce TP.

Exercice 1 (Valeur Absolue, ☆)

Le fichier `exoValeurAbsolue.py` propose deux fonctions `myAbs` et `newAbs` qui prennent en paramètre un entier et retournent sa valeur absolue. Le but de cet exercice est de les tester. Les tests, écrits à la suite des fonctions, seront exécutés à l'aide de la commande `python3 exoValeurAbsolue.py` lancée depuis un terminal.

1. À l'aide de la procédure `print`, afficher dans le terminal le type de retour de la fonction `myAbs` évaluée sur l'entier 0.
2. Vérifier que les fonctions `myAbs` et `newAbs` vérifient le contrat suivant :

Contrat:

À chaque paramètre x est associé la valeur de retour de la fonction valeur absolue :

$x=0$	\rightarrow	0	$x=2$	\rightarrow	2
$x=1$	\rightarrow	1	$x=10$	\rightarrow	10
$x=-1$	\rightarrow	1	$x=-100$	\rightarrow	100

Par exemple, utiliser la suite d'instructions :

```
1 print("Entrée :")
2 print(0)
3 print("Sortie myAbs :")
4 print(myAbs(0))
5
```

pour afficher le résultat du premier test de manière lisible :

```

1  Entrée :
2  0
3  Sortie myAbs :
4  0
5

```

3. Pour les paramètres compris entre -3 et 2 tester la fonction `myAbs` selon le contrat suivant :

Contrat:

Pour tout entier $i \geq 0$ passé en paramètre, la valeur de retour de la valeur absolue est i .

Pour tout entier $i < 0$ passé en paramètre, la valeur de retour de la valeur absolue est $-i$.

Pour chaque valeur, utiliser une conditionnelle afin d'afficher la valeur du paramètre et "ok" si le test est passé et "ko" sinon.

4. À l'aide d'une boucle, reprendre la question précédente pour vérifier le contrat pour les entiers compris entre -10 et 0 d'une part et pour les entiers compris entre 1 et 10 d'autre part.

5. À l'aide d'une boucle, afficher la valeur de retour de la fonction `newAbs` pour les entiers compris entre -100 et 99 inclus.

6. À l'aide d'une boucle et d'une conditionnelle, tester si la fonction `newAbs` vérifie le contrat suivant sur les paramètres compris entre -10 et 100 , en affichant "ok" si le test est passé et un message d'erreur indiquant le paramètre qui ne passe pas sinon.

Contrat:

Si la fonction prend en paramètre un entier, alors elle renvoie un entier positif.

7. À l'aide d'une boucle et d'une conditionnelle, comparer les fonctions `abs` (valeur absolue de PYTHON) et `newAbs` sur les entiers compris entre -200 et 199 inclus, en affichant "ok" si les deux fonctions retournent la même valeur et "ko" sinon. À partir de quelle valeur, les deux fonctions ne coïncident plus ?

□

Exercice 2 (Miroir, **)

Le fichier `exoMiroir.py` contient deux fonctions `reverse` et `myReverse` permettant d'inverser une chaîne de caractères. Le but de cet exercice est de tester leur validité. Vous écrirez vos tests à la fin du fichier `exoMiroir.py` que vous compilerez à l'aide de la commande `python3 exoMiroir.py`.

1. À l'aide de la procédure `print`, afficher dans un terminal la valeur de retour des fonctions `reverse` et `myReverse`. Regarder si elles vérifient le contrat suivant :

Contrat:

À chaque paramètre s est associé la valeur de retour attendue d'une fonction encodant l'inversion d'une chaîne de caractères :

```

s = "Miroir" → "riorIM"
s = "a" → "a"
s = "" → ""
s = "avec des espaces" → "secapse sed ceva"
s = "elle" → "elle"

```

2. Vérifier le contrat suivant sur trois chaînes de caractères de votre choix.

Contrat:

Inverser deux fois une chaîne de caractères revient à ne rien faire.

```

reverse(reverse(s)) == s
myReverse(myReverse(s)) == s

```

Utiliser une conditionnelle afin d'afficher "ok" si le test est vérifié et sinon, d'afficher la chaîne de caractères s passée en paramètre.

3. Pour tester les fonctions sur plus d'exemples, on va utiliser le dictionnaire de la langue française. La fonction `wordFromDict` prend en paramètre un entier i compris entre 0 et 336530 et renvoie la chaîne de caractères correspondant au $i^{\text{ème}}$ mot du dictionnaire. À l'aide d'une boucle sur une dizaine d'entiers

compris entre 0 et 336531 et d'une conditionnelle, afficher les valeurs de retour des fonctions `reverse` et `myReverse` sur quelques exemples.

4. Tester les fonctions `reverse` et `myReverse` sur des paramètres aléatoires en utilisant la fonction `wordFromDict(i)` et la fonction `randrange(a, b)` (du module `random`), qui renvoie aléatoirement un entier `n` compris entre les paramètres `a` et `b` : $a \leq n < b$.
5. Plutôt que de vérifier à la main que la fonction renvoie le bon résultat, utiliser une boucle pour vérifier si les deux fonctions vérifient le contrat suivant sur un paramètre quelconque.

Contrat:

Si sur le paramètre `s` la fonction inverse retourne la chaîne `r`, alors les deux chaînes ont même longueur `l` et pour $0 \leq i < l$, on a `s[i] == r[l-i]`.

6. À l'aide de la question précédente et de boucles, tester la fonction `myReverse` sur dix mots du dictionnaire choisis aléatoirement.

□

Exercice 3 (Mystère, *)**

Le fichier `exoMyster.py` contient 7 fonctions nommées `mystere0`, `mystere1`, ..., `mystere6` qui prennent en paramètre soit un entier, soit une chaîne de caractères et renvoient, soit un entier, soit une chaîne de caractères. À l'aide de tests, déterminer leur type, leur comportement décrit sous forme d'un contrat le plus précis possible, puis vérifier votre hypothèse.

□