

Gestion de fichier de configuration par une vue abstraite modifiable

Présentation de mémoire de maîtrise
Sherbrooke, Québec, Canada, novembre 2010

Francis Giraldeau <francis.giraldeau@usherbrooke.ca>

Plan

- Introduction 5 min
- Préliminaires 15 min
- XSugar 10 min
- Augeas 10 min
- Conclusions 5 min
- Total 45 min
- Questions, au besoin

Introduction

Fichier de configuration

Fichier de configuration du fond d'écran

```
# absolute path only  
[desktop]  
background = "/path/to/img.png"
```

- ← Commentaire
- ← Nom de section
- ← Paramètre clé-valeur

Chargement du fond d'écran

```
settings = Ini.load("/home/user/.desktop.conf")  
img = settings.get("desktop", "background", "default.png")  
png = Png.load(img)  
drawBackgroundImage(png)
```

Fichier smb.conf (Samba)

```
#===== Global Settings =====
[global]

## Browsing/Identification ##

# Change this to the workgroup/NT-domain name your Samba server will part of
workgroup = WORKGROUP

# server string is the equivalent of the NT Description field
server string = %h server (Samba, Ubuntu)

# Allow users who've been granted usershare privileges to create
# public shares, not just authenticated ones
usershare allow guests = yes

# Windows clients look for this share name as a source of downloadable
# printer drivers
[print$]
comment = Printer Drivers
path = /var/lib/samba/printers
browseable = yes
read only = yes
guest ok = no
```

Fichier fstab

```
# /etc/fstab: static file system information.
#
# Use 'blkid -o value -s UUID' to print the universally unique identifier
# for a device; this may be used with UUID= as a more robust way to name
# devices that works even if disks are added and removed. See fstab(5).
#
# <file system> <mount point>  <type>  <options> <dump>  <pass>
proc /proc proc defaults 0 0
/dev/sda2 / ext4 errors=remount-ro  0 1
# swap was on /dev/sda3 during installation
UUID=6c48f137-d79b-41e5-b500-33affa28c10c none swap sw 0 0
```


Fichier dhcpcd3.conf

```
#  
# Sample configuration file for ISC dhcpcd for Debian  
  
ddns-update-style none;  
  
# option definitions common to all supported networks...  
option domain-name "example.org";  
option domain-name-servers ns1.example.org, ns2.example.org;  
  
default-lease-time 600;  
max-lease-time 7200;  
  
shared-network 224-29 {  
 subnet 10.17.224.0 netmask 255.255.255.0 {  
 option routers rtr-224.example.org;  
 }  
 subnet 10.0.29.0 netmask 255.255.255.0 {  
 option routers rtr-29.example.org;  
 }  
 pool {  
 allow members of "foo";  
 range 10.17.224.10 10.17.224.250;  
 }  
 pool {  
 deny members of "foo";  
 range 10.0.29.10 10.0.29.230;  
 }  
}
```

Fichier httpd.conf (Apache)

```
<VirtualHost *:80>
 ServerAdmin webmaster@localhost
 DocumentRoot /var/www
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow,deny
 allow from all
 </Directory>
</VirtualHost>
```

Hiérarchie de Chomsky

Propriétés

- Type de données: chaîne de caractères
 - `atoi("911") == 911`
- Nécessite un analyseur (*parser*)
- Nombreux formats en usage

Gestion de configuration

- **Create** : ajouter un paramètre
- **Read** : lire une valeur existante
- **Update** : modifier le fichier
- **Delete** : supprimer un paramètre

Modifier un fichier de configuration revient à modifier une chaîne de caractère

Forme d'interaction homme-machine

Automatisation

- Base de données
- Scripts
- Gabarits
- Bibliothèques

Base de données

- API uniforme
- Données typées
- Abstraction de la couche de persistance
- Registre Windows
- Elektra

Approche top-down: nécessite la modification de toutes les applications!

Scripts

- Analyser et modifier la chaîne *in situ*
- awk, sed, perl, grep, tail, head, cat, echo, ...
- Propice aux erreurs
- Indépendance hardue
- Difficile à tester et à maintenir
- Peu réutilisable

Gabarits

- Écriture seulement
- Sous-ensemble du langage

Bibliothèque spécialisée


```
public class TestINI {  
 @Test  
 public void testIniLoad() throws BackingStoreException,  
 InvalidIniFormatException,  
 FileNotFoundException,  
 IOException {  
 Ini ini = new Ini();  
 ini.load(new FileReader("src/ca/udes/input.ini"));  
 FileWriter w = new FileWriter("src/ca/udes/output.ini");  
 ini.store(w);  
 }  
}
```

```
$ diff -ru input.ini output.ini  
--- input.ini 2010-01-25 13:49:03.631307148 -0500  
+++ output.ini 2010-01-25 13:50:03.844053328 -0500  
@@ -1,4 +1,3 @@  
-; commentaire  
[section1]  
+key1 = value1  
  
- key1 = value1
```

Propriétés désirées

- Modifier la chaîne sur place
- Modification minimale
- API uniforme pour tous les formats
- Garantie de fonctionnement: validation statique

Principe d'opération

Vue abstraite

- Masquer des caractères
 - Espace, formatage, information redondante..
- Capturer et structurer la chaîne
- Structure en arbre

Albert....1905\n
Roger....1936\nFrancis...1982\n


```
<liste>
  <personne>
 <nom>Albert</nom>
 <annee>1905</annee>
  </personne>
  ...
</liste>
```


```
set /liste/personne[nom="Albert"]/annee = "1879"
```

Relation bidirectionnelle

concret → abstrait

concret ↨ abstrait

Relation bidirectionnelle

concret → abstrait

concret ↨ abstrait

Relation bidirectionnelle

concret → abstrait

concret ↨ abstrait

Relation bidirectionnelle

- Transformations bijectives
 - La transformation et son inverse doit s'appliquer
- Toute ambiguïté doit être évitée
 - Intuitivement: si plusieurs transitions s'appliquent, laquelle choisir?

Préliminaires

Langage régulier

- Reconnus par une machine à états finie (DFA)
- Représentation compacte sous forme d'expression régulière (POSIX)
- Construction de Thompson
- déterministe + minimale = unique

Notation POSIX

- Intervalle de caractères : [a-z]
- zéro ou un : ?
- un ou plusieurs : +
- zéro ou plusieurs (Kleene) : *
- union : |
- concaténation : juxtaposition
- complément : ^
- groupe de capture : ()

Exemples POSIX

- [a-z]
 - {"a", "b", "c", ... }
- [a-z]+
 - { "a", "aa", "ab", "b", "ba", "bb", ... }
- [a-z]+[0-9][a-z]+
 - { "a0a", "aa0aa", ... }

Exemple de groupes de capture

- $((([a-z]^+)([0-9]))([a-z]^+))$ avec "aa0bb"

Limitation des DFA

$$L = \{a^i b^i \mid i \geq 0\}$$

Langage hors contexte

- Reconnus par une machine à pile
- Représentation sous forme de grammaire hors contexte

Exemple de machine à pile

$$L = \{a^i b^i \mid i \geq 0\}$$

$$S \rightarrow a S b \mid \epsilon$$

Pile	État	Entrée
{}	q_0	aaabbb
{A}	q_0	aabb
{AA}	q_0	abb
{AAA}	q_0	bb
{AA}	q_1	bb
{A}	q_1	b
{}	q_1	ϵ

Analyseur syntaxique

- Reconstruit la structure d'une chaîne
- LR(k) : grammaire h. c. déterministe $O(n)$
- Earley : grammaire h. c. quelconque $O(n^3)$

$$S \rightarrow a S b \mid \epsilon$$

entrée: "aabb"

Sources d'ambigüités

- Ambigüité des groupes de captures des expressions régulières
- Langages réguliers
- **Décidable**
- Ambigüité des grammaires hors contexte
- Langages hors contextes
- **Non-décidable**

Ambigüité de capture

- Concaténation:

- $(a^*)(a^*) = a^*$
- $(a^*)(a^*)$ avec "aaa" = ?

$$L = \{ a^i \mid i \geq 0 \}$$

$(a^*)\dots$	$\dots(a^*)$
ϵ	aaa
a	aa
aa	a
aaa	ϵ

Ambigüité de capture (suite)

- Union:

- $(a|b)^*|(b|c)^*$ avec "ba" = ("ba")()
- $(a|b)^*|(b|c)^*$ avec "bb" = ("bb")() ou ()("bb") ???

Détection

- Concaténation: opérateur de chevauchement
- Répétition Kleene : cas particulier de concaténation
- Union: opérateur d'intersection

Opérateur de chevauchement

$$X \bowtie Y = xvy \mid x, y \in \Sigma^* \wedge v \in \Sigma^+ \wedge x, xv \in X \wedge vy, y \in Y$$
$$X \bowtie Y = \emptyset$$

- Il ne doit pas être possible de scinder la chaîne de plusieurs manières
- $(x[a]?)$ chevauche $([a]?y) = [a]$
 - ("xa")("y") ou ("x")("ay")

Répétition Kleene: $l \bowtie l^* = \emptyset$

Intersection

$$X \cap Y = \overline{\overline{X} \cup \overline{Y}}$$

$$X \cap Y = \emptyset$$

- Il ne doit pas y avoir de chaîne commune entre les langages X et Y
- Obtenu par le complément de l'union des compléments de X et Y
- Langages réguliers clos pour le complément

Exemple d'intersection

$$\mathcal{L}_1 = (a|b)^* \quad \mathcal{L}_2 = (b|c)^*$$

$$\begin{aligned}\mathcal{L}_1 \cap \mathcal{L}_2 &= \overline{\overline{\mathcal{L}_1} \cup \overline{\mathcal{L}_2}} \\&= \overline{(a|b)^* \cup (b|c)^*} \\&= \overline{(a|b)^*(c)(a|b|c)^* \cup (b|c)^*(a)(a|b|c)^*} \\&= \overline{b^*(a|c)(a|b|c)^*} \\&= b^*\end{aligned}$$

Ambigüité des grammaires h. c.

$$G = (V, \Sigma, P, S)$$

$$w \in \Sigma^*$$

$$S \xrightarrow{^*} w$$

- Problème non décidable
- Propriété de clôture des opérateurs d'intersection et de complément
- Problème de postcorrespondance

$$L_1 = \{a^i b^i c^j \mid i, j \geq 0\}$$

hors contexte

$$L_2 = \{a^j b^i c^i \mid i, j \geq 0\}$$

hors contexte

$$L_1 \cap L_2 = \{a^i b^i c^i \mid i \geq 0\}$$

contextuel

Détection par approximation

Critère LR(k)

Ambigüité et déterminisme

- déterministe → non ambigu
- ambigu → non déterministe
- non déterministe → ambigu ou non

Exemple critère LR(k)

$$L = c^+ a \mid c^+ b$$

Nécessite $k = \infty$

Grammaire non
déterministe et non
ambigüe

$$\begin{array}{l} S \rightarrow A \boxed{C} a \\ S \rightarrow B \boxed{D} b \end{array}$$

$$A \rightarrow c$$

$$B \rightarrow c$$

$$C \rightarrow C \ c$$

$$C \rightarrow \epsilon$$

$$D \rightarrow D \ c$$

$$D \rightarrow \epsilon$$

Approximation régulière

$$\mathcal{L}_G(\alpha) \subseteq \mathcal{A}_G(\alpha) \quad \forall \alpha \in \{V, \Sigma\}^*$$

- Surensemble propre: préserve les ambiguïtés
- Peut ajouter des ambiguïtés qui ne sont pas dans le langage d'origine : faux positifs
- Plus précis que LR(k)

Réseau de transition récursif

$$S \rightarrow aSa \mid bSb \mid a \mid b \mid \epsilon$$

$$\begin{aligned} S &\rightarrow a(a|b)^*a \\ S &\rightarrow b(a|b)^*b \\ S &\rightarrow a \\ S &\rightarrow b \\ S &\rightarrow \epsilon \end{aligned}$$

Division du problème

- Ambigüité horizontale
- Ambigüité verticale
- Définitions équivalentes
- Ne rend pas le problème décidable

Ambigüité horizontale

$$\exists A \in V, (A \rightarrow \alpha\beta) \in P : \mathcal{L}_G(\alpha) \cap \mathcal{L}_G(\beta) \neq \emptyset$$

Exemple ambiguïté horizontale

$S \rightarrow x A B$

$A \rightarrow a$

$A \rightarrow \epsilon$

$B \rightarrow ay$

$B \rightarrow y$

avec "xay"

Ambigüité verticale

$$\exists A \in V, (A \rightarrow \alpha), (A \rightarrow \beta) \in P, \alpha \neq \beta : \mathcal{L}_G(\alpha) \cap \mathcal{L}_G(\beta) \neq \emptyset$$

Exemple ambiguïté verticale

$S \rightarrow A \ y$

$S \rightarrow x \ B$

$A \rightarrow x a$

$B \rightarrow a y$

avec "xay"

Exemple synthèse (horizontale)

Règle	Approximation
(1) $S \rightarrow a S a$	$a(a b)^*a$
(2) $S \rightarrow b S b$	$b(a b)^*b$
(3) $S \rightarrow a$	a
(4) $S \rightarrow b$	b
(5) $S \rightarrow \epsilon$	ϵ

Production	Préfixe	Suffixe	Chevauchement
(1)	a	$S a$	$a \setminus (a b)^*a = \emptyset$
(1)	a S	a	$a(a b)^* \setminus a = \emptyset$
(2)	b	$S b$	$b \setminus (a b)^*b = \emptyset$
(2)	b S	b	$b(a b)^* \setminus b = \emptyset$

Exemple synthèse (verticale)

Règle	Approximation	Productions	Intersection
(1) $S \rightarrow a S a$	$a(a b)^*a$	(1,2)	$a(a b)^*a \cap b(a b)^*b = \emptyset$
(2) $S \rightarrow b S b$	$b(a b)^*b$	(1,3)	$a(a b)^*a \cap a = \emptyset$
(3) $S \rightarrow a$	a	(1,4)	$a(a b)^*a \cap b = \emptyset$
(4) $S \rightarrow b$	b	(1,5)	$a(a b)^*a \cap \epsilon = \emptyset$
(5) $S \rightarrow \epsilon$	ϵ	(2,3)	$b(a b)^*b \cap a = \emptyset$
		(2,4)	$b(a b)^*b \cap b = \emptyset$
		(2,5)	$b(a b)^*b \cap \epsilon = \emptyset$
		(3,4)	$a \cap b = \emptyset$
		(3,5)	$a \cap \epsilon = \emptyset$
		(4,5)	$b \cap \epsilon = \emptyset$

XSugar

Principe de fonctionnement

$$S \rightarrow \alpha \Leftrightarrow \alpha'$$

- Correspondance entre deux grammaires
- Analyse avec une grammaire (Earley)
- Sérialisation de l'arbre syntaxique avec sa contrepartie
 - Parcourir l'arbre en postordre et concaténer les symboles terminaux

Feuille de style

```
n : [xs x_s] [ys y_s] = <A> [ys y_s] [xs x_s]</>  
  
xs : "x" [xs x_s] = <X></> [xs x_s]  
 : "x" = <X></>  
  
ys : "y" [ys y_s] = <Y> [ys y_s] </>  
 : "y" = <Y></>
```

```
<?xml version="1.0" encoding="UTF-8"?>  
<A>  
  <Y>  
 <Y>  
 <Y/>  
 </Y>  
  </Y>  
  <X/>  
  <X/>  
</A>  
"xxyy"
```

Principe de fonctionnement (suite)

Vérification statique

- Ambigüité verticale et horizontale
- Grammaire de gauche et de droite
- Si aucune ambiguïté, alors réversibilité garantie

Limitation

- Pertes de caractères : terminaux d'expression régulière sans correspondance

$x = / [x]^+ /$

$s : "a" [x] = <a></>$

"axx" \rightarrow $<a></>$ \rightarrow "ax"

Le nombre exact de "x" est perdu lors d'un aller-retour

Bidirectionnalité stricte

- Modification dynamique de la feuille de style

```
x = /[x]+/  
S >: "a" [x x] = <a>  
 <strict>[x x]</>  
 </>  
: "a" [x] = <a></>
```

"axx" → <a><strict>xx</></> → "axx"

Le nombre exact de "x" est préservé

Résultats

- Testé avec 10 feuilles de style
- 9/10 fonctionnent
- Perte de caractère pour le contenu mixte

```
<root><a>.x.y.</a><b>.p.r.<c></c></b><root>
```

```
<root>\n....<a>.x.y.</a>\n....<b>\n.....p.q.\n.....<c></c>\n....</b>\n<root>
```

getTextTrim()

Détection du contenu mixte


```
xmlns = "http://example.com/"

B = [b]+
C = [c]+

file : [s ss] = <root> [s ss] </>

s : [p pp] = <a> [p pp] </>
: [B b] [p pp] = [B b] [p pp]
: =

p : [C c] [s ss] = [C c] [s ss]
```


Conclusion

- Bidirectionnalité stricte atteinte
- Diminution de l'abstraction
- Modification difficile du XML

Fusion des arbres syntaxiques

$$\begin{aligned} \text{non XML} &\xrightarrow{G_Q} \text{AST}_O \xrightarrow{D_Q} \text{XML} \xrightarrow{\text{mod}} \text{XML}' \\ \text{XML}' &\xrightarrow{D_Q} \text{AST}'_O \xrightarrow{G_Q} \text{non XML}' \xrightarrow{G_S} \text{AST}'_S \\ \text{non XML} &\xrightarrow{G_S} \text{AST}_S \end{aligned}$$

$$\text{AST}_S \rightarrow \text{AST}'_S$$

Algorithme

AST

AST'

Résultats

- Testé avec 9 feuilles de styles
- 5 scénarios de modification du XML
 - Ajout, modification, suppression, déplacement, ...
- Modification sécuritaire
- Problème d'alignement

Entrée	Vue abstraite	Vue abstraite	Sortie
		modifiée	
C 1	C	A	A 1
B 2	B	B	B 2
A 3	A	C	C 3

Conclusion

- Meilleure abstraction
- Recouvrement efficace
- Alignement par séquence

Augeas

Principe de fonctionnement

- Basé sur des lentilles
 - Combinaison de transformations complémentaires

$$l.get \in C \rightarrow A$$
$$l.put(l.get(c)) = c$$
$$l.put \in A \times C \rightarrow C$$
$$l.get(l.put(a, c)) = a$$
$$l.create \in A \rightarrow C$$
$$l.get(l.create(a)) = a$$

Principe de fonctionnement (suite)

```
let kv = [ key /[a]+/. store /[b]+/ ] *
```

↑
↑ ↑
Capture de la clé Capture de la valeur
↑
↑
Sous-arbre Concaténation Itération du sous-arbre

déclaration d'une lentille

```
kv.get("abaabb") = { "a"="b" } { "aa"="bb" }
```

```
kv.put( { "a"="b" } { "aa"="bb" } ) = "abaabb"
```

```
struct tree {  
 char *label;  
 char *value;  
 struct list *children;  
}
```

Lentilles primitives

- key regexp
- label string
- store regexp
- value string
- del regexp string
- counter string
- seq string
- key /[a]+/
- label "x"
- store /[b]+/
- value "y"
- del /[\n]+/ " "
- counter "record"
- seq "record"

Combinaison

- $l_1 \cdot l_2$
- $l_1 \mid l_2$
- $l^*, \ l^+, \ l?$
- $[\ l \]$
- Concaténation
- Union
- Répétition
- Sous-arbre

Lentille récursive

- let ab = [key "a" . store "b"]+
- let rec ab = [key "a" . store "b"] . ab?
- let rec ab = [key "a" . ab . store "b"]?
 - "aabb" = { "a" = "b" { "a" = "b" } } $L = \{a^i b^i | i \geq 0\}$

Hiérarchie des lentilles

```
let kv = [ key /[a-zA-Z]+/. del /[ ]+/ " " .
 store /[0-9]+/. del "\n" "\n" ]*
```

atype : abstrait
ctype : concret
ktype : clé
vtype : valeur

Limitation : langages balisés (1)

```
module Xmlprob =  
  
let dels (s:string) = del s s  
let content = store /[a-z]*/  
let xml1 = [ dels "<" . key /[a-z]+/ . dels ">" .  
 content .  
 dels "</" . del /[a-z]+/ "x" . dels ">" ] *  
  
test xml1 get "<a>yyy</a>" = { "a" = "yyy" }  
test xml1 get "<a>yyy</b>" = { "a" = "yyy" }  
test xml1 put "" after set "/a" "yyy" = "<a>yyy</x>"
```


- Accepte des chaînes invalides
- Problème avec la fonction "create"

Limitation : langages balisés (2)


```
module Xmlfix =  
  
let dels (s:string) = del s s  
let xml2 (tag:string) = [ dels "<" . key tag . dels ">" .  
 content .  
 dels "</" . del tag tag . dels ">" ]*  
  
let a_tag = xml2 "a"  
  
test a_tag get "<a>yyy</a>" = { "a" = "yyy" }  
test a_tag get "<a>yyy</b>" = *  
test a_tag put "" after set "/a" "yyy" = "<a>yyy</a>"
```

- Toutes les balises acceptées doivent être listées... inflexible

Solution : lentille square

Hiérarchie de square

Palindromes

```
module Pal =  
  
let i (s:regexp) = [ key s . value "single" ]  
let p (tag:regexp) (content:lens) = [ square tag content ]  
  
let rec s = p /[a-z]/ s | (i /[a-z]/)?  
  
test s get "aabcbaa" =  
{ "a"  
  { "a"  
 { "b"  
 { "c" = "single" }  
 }  
  }  
}  
  
test s put "aabcbaa" after clear "/a/a/b/c" = "aabccbaa"
```

$$S \rightarrow aSa \mid bSb \mid a \mid b \mid \varepsilon$$

Lentille XML générique

```
module Simple_xml =  
  
let dels (s:string) = del s s  
let content = store /[a-z]*/  
let body = dels ">" . content . dels "</"  
let xml = [ dels "<" .  
 square /[a-z]+/ body .  
 dels ">" ]*  
  
test xml get "<a>yyy</a>" = { "a" = "yyy" }  
test xml get "<a>yyy</b>" = *  
test xml put "" after set "/a" "yyy" = "<a>yyy</a>"
```

- Refuse la chaîne invalide
- Fonction "create" cohérente

Ambigüité *put*

```
let content = (text|element|empty)*  
  
<x>abc</x> get→ {"x":{"#text":"abc"} }  
  
set /a/#text[2] "def" → {"a":{"#text":"abc"} {"#text":"def"} }  
  
 {"a":{"#text":"abc"} {"#text":"def"} } put→ <x>abcdef</x>  
  
<x>abcdef</x> get→ {"x":{"#text":"abcdef"} }  
  
 {"a":{"#text":"abc"} {"#text":"def"} } ≠ {"x":{"#text":"abcdef"} }
```

- Loi $l.get(l.put(a,c)) = a$ non respectée
- Ambigüité acceptable

Lentille Apache httpd

```
<VirtualHost *:80>
 ServerAdmin webmaster@localhost
 ....
</VirtualHost>
```

Début section
Directives
...
Fin section

- sections atype = {/[a-zA-Z]+/}
- directives atype = {/[a-zA-Z]+/}
- Ambigüité *put!*

Solution statique

- Lister toutes les sections et directives
- let sections = "VirtualHost" | ...
- let directives = "ServerAdmin" | ...
- Lentille énorme
 - ~20 sections
 - ~200 directives
- Inflexible: refuse des configurations valides
 - Apache est modulaire!

Solution hybride

- sections << directives
- let sections = "VirtualHost" | ...
- let directives = /[a-zA-Z]+/ - sections
- Problème de performance
- Noms de sections encore en dur...

Solution générique

- Utilise la lentille *square* + clés synthétiques

```
{ "VirtualHost"
  { "ServerAdmin"  }
}
```

```
{ /[ a-zA-Z ]+/ }
{ /[ a-zA-Z ]+/ }
Ambigüité put!
```

```
{ "#section" = "VirtualHost"
  { "#directive" = "ServerAdmin"  }
}
```

```
{"#sec"/[ a-zA-Z ]+/ }
{"#dir"/[ a-zA-Z ]+/ }
disjoint
```

```
{ "VirtualHost" = "#section"
  { "ServerAdmin" = "#directive"  }
}
```

```
{ /[ a-zA-Z ]+/="#sec" }
{ /[ a-zA-Z ]+/="#dir" }
disjoint
```

Résultats

Lentille	Temps (s.)		Mémoire (Mo)	
	avec verif.	sans vérif.	avec végif.	sans vérif.
Exacte	5,314	0,336	1536	62
Hybride	3,257	0,077	125	6
Générique	0,090	0,048	3	1

- Générique v.s. Exacte (avec vérif.)
 - ~58 fois plus rapide
 - ~500 fois moins de mémoire

Conclusion et travaux futurs

- XSugar
 - meilleur algorithme de fusion d'arbre
- Augeas
 - Analyse statique des ambiguïtés get
 - Préfixe de clé pour éviter les ambiguïtés put
- Modifications et lentilles Augeas publiées
- Objectifs atteints

Remerciements

- Gabriel Girard, directeur, UdeS
- Richard St-Denis, codirecteur, UdeS
- Anders Moeller, Université d'Aarhus, Danemark
- David Lutterkort, RedHat, San Francisco
- Benoît des Ligneris, Révolution Linux, Sherbrooke
- Famille et amis

À propos des études supérieures...

SHOULD YOU GO TO GRAD SCHOOL?

A WEE TEST

T F

I AM A COMPULSIVE
NEUROTIC.

I LIKE MY IMAGINATION
CRUSHED INTO DUST.

I ENJOY BEING A
PROFESSOR'S SLAVE.

MY IDEA OF A GOOD
TIME IS USING JARGON
AND CITING AUTHORITIES.

I FEEL A DEEP NEED
TO CONTINUE THE PROCESS
OF AVOIDING LIFE.

Questions, commentaires

- Pour me joindre:
- Francis Giraldeau <francis.giraldeau@usherbrooke.ca>
- <http://pages.usherbrooke.ca/fgiraldeau>
- Références disponibles sur le site

