Cours Qualité et Tests Chapitre 3 : Tests

Responsables du cours : Héla Hachicha

Année Universitaire : 2016 - 2017

^

Sommaire

- Problématique du test
- Test : définition
- Familles de Tests
 - Test fonctionnel
 - Test structurel
- Types de Tests
 - Tests unitaires
 - · Tests d'intégration
 - Tests de conformité
 - Tests de non-régression
 - Test de boite noire
 - Test de boite blancheTest de bon fonctionnement
 - Tests de robustesse
 - Tests de robustesse
 Test de performance
- Méthode de Test fonctionnel
- · Méthode de Test structurel

Problématique du test

- On ne peut pas tester tout le temps ni tous les cas possibles
 - Il faut des critères pour choisir les cas intéressants et la bonne échelle pour le test
- Prouver l'absence d'erreurs dans un programme est un problème indécidable
 - il faut des heuristiques réalistes

Problématique du test

- Un jeune diplômé sur trois commence par faire du test
- 50% des start-up échouent à cause du trop grand nombre de bugs
 - mauvaise campagne de test
 - maintenance difficile
 - pas de non régression

6

Terminologie

- Une faute est la cause d'une erreur
- Une erreur (IEEE 729) est Un écart entre une valeur ou condition calculée, observée ou mesurée et la valeur ou condition qui est vraie, spécifiée ou théoriquement correcte.
- Défaut, anomalie (fault, bug) (IEEE 729) est la manifestation d'une erreur dans un logiciel Un défaut peut causer une panne.
- Panne (failure) (IEEE 729) est la fin de la capacité d'un système ou d'un de ses composants d'effectuer la fonction requise, ou de l'effectuer à l'intérieur de limites spécifiées.

Faute

Errem

Défaut

Panne

Terminologie

• SPECIFICATION (ISO 8402)

Document qui prescrit les exigences auxquelles le produit ou le service doit se conformer.

SATISFACTION

Un programme satisfait sa spécification lorsqu'il est en tout point conforme aux exigences de celle-ci.

VALIDATION ou VERIFICATION (ISO 9000-3)

Processus d'évaluation du logiciel pour s'assurer qu'il satisfait aux exigences spécifiées. La validation ou la vérification d'un produit cherche à s'assurer qu'on a construit le bon produit (d'un point de vue externe ou interne). Le test est un cas particulier de vérification.

۶

Définitions du test

- «Le test est l'exécution ou l'évaluation d'un système ou d'un composant par des moyens automatiques ou manuels, pour vérifier qu'il répond à ses spécifications ou identifier les différences entre les résultats attendus et les résultats obtenus »
 -IEEE (Standard Glossaryof Software Engineering Terminology)
- «Tester, c'est exécuter le programme dans l'intention d'y trouver des anomalies ou des défauts »-G. Myers (The Art of Software testing)
- "Testing can reveal the presence of errors but never their absence"—EdsgarW. Dijkstra. *Notes on structured programming*. *AcademicPress*, 1972.

Objectifs

- Le test vise à mettre **en évidence** les erreurs d'un logiciel
- Le test n'a pas pour objectif de diagnostiquer la cause des erreurs
- Le test n'a pas pour objectif de corriger les fautes
- Le test n'a pas pour objectif de **prouver** la correction d'un programme

10

Qualité du test

- L'efficacité du test (son aptitude à détecter des erreurs) doit être conforme à certains critères de qualité.
- Le niveau de qualité requis dépend du contexte d'utilisation du logiciel: plus le contexte est critique, plus l'effort de tests doit être important.
- La programmation d'un logiciel aérospatial requiert des exigences de qualité supérieures à la programmation d'un éditeur de dessins techniques
- QUALITE (QUALITY), ISO 8402:
 - Ensemble des propriétés et caractéristiques d'un produit ou service qui lui confèrent l'aptitude à satisfaire des besoins exprimés ou implicites.

Familles de tests

Deux grandes familles de tests

- Test structurel (ou test boîte blanche)
- Test fonctionnel (ou test boîte noire)

12

Tests de boîte blanche : Test structurel - «White Box Testing»

Les données de test sont produites à partir d'une analyse du code source

Critères de test :

- tous les chemins,
- toutes les branches,
- toutes les instructions

Flot de contrôle d'un petit programme

Complémentarité test fonctionnel -structurel (1)

◆ Les techniques fonctionnelles et structurelles sont utilisées de façon complémentaire

Exemple : Soit le programme suivant censé calculer la somme de deux entiers

```
function sum (x,y : integer) : integer;
begin
if (x = 600) and (y = 500) then sum := x-y
else sum := x+y;
end
```

Une approche fonctionnelle détectera difficilement le défaut alors qu'une approche par analyse de code pourra produire la DT : x = 600, y = 500

16

Complémentarité test fonctionnel -structurel (2)

- En examinant ce qui à été réalisé, on ne prend pas forcément en compte ce qui aurait du être fait :
- ⇒ Les approches structurelles détectent plus facilement les erreurs commises
- ⇒ Les approches fonctionnelles détectent plus facilement les erreurs d'omission et de spécification

Une difficulté du test structurel consiste dans la définition de l'Oracle de test.

Difficultés du test (1)

Le test exhaustif est en général impossible à réaliser

 En test fonctionnel, l'ensemble des données d'entrée est en général infini ou très grande taille

Exemple: un logiciel avec 5 entrées analogiques sur 8 bits admet 240 valeurs différentes en entrée

 En test structurel, le parcours du graphe de flot de contrôle conduit à une forte explosion combinatoire

Exemple : le nombre de chemin logique dans le graphe de la figure 1 est supérieur à1014≈520+ 519+ ...+ 51

- => le test est une méthode de vérification partielle de logiciels
- => la qualité du test dépend de la pertinence du choix des données de test

18

Difficultés du test (2)

Difficultés d'ordre psychologique ou «culturel»

- Le test est un processus destructif : un bon test est un test qui trouve une erreur
- alors que l'activité de programmation est un processus constructif -on cherche à établir des résultats corrects
- Les erreurs peuvent être dues à des incompréhensions de spécifications ou de mauvais choix d'implantation
- => L'activité de test s'inscrit dans le contrôle qualité, indépendant du développement

Terminologie: alpha- et bêta-test

- Alpha-test (alpha testing)
 - ¹ test effectué en phase de développement, avant la distribution du produit (→ alpha-versions du produit)
- Bêta-test (beta testing)
 - test effectué après l'alpha-test, en distribuant le produit (→ des bêta-versions) à un groupe limité d'utilisateurs avertis

20

Organisation de l'activité de test

- Activité coûteuse \rightarrow optimiser l'investissement
 - effort minimum / probabilité max. de détection d'erreur
 - Incrémentalité
- Construction des tests
 - aussi organisée que celle d'un produit (!)
- (r) il y a des sociétés qui vendent des suites de test)
- Gestion projet
 - planification suffisamment tôt (difficile d'accroître les ressources en fin de développement)

Tâches

- Définition des tests
- Implémentation des jeux de tests
- Soumission des jeux de tests
- Dépouillement des résultats
- Évaluation de la qualité des tests
- Décision d'arrêter l'écriture de tests
- · Rejeu (maintenance, non régression)

22

Environnements (outils) de test

- Mise en œuvre des jeux de test
 - construction de données et de contextes d'exécution
- Diagnostic
 - définition de critères de réussite / échec
 - automatisable ou non (ex. test d'interface)
- · Synthèse des résultats
 - car les sorties des tests sont souvent très grosses
- → ne pas rater une erreur dans une masse de succès
- Diffusion des résultats

Types de Tests (éléments testés et phases)

• Tests unitaires:

Test de procédures, de modules, de composants

• Tests d'intégration :

Test de bon comportement lors de la composition de procédures et modules

• Tests de conformité ou test système :

Validation de l'adéquation aux spécifications

• Tests de non-régression :

Vérification que les corrections ou évolution dans le code n'ont pas créées d'anomalies nouvelles

2/

Types de Tests (nature des propriétés testées)

• Tests nominal ou test de fonctionnel

Les cas de test correspondent à des données d'entrée valide. (Réaction à certaines entrées (sorties produites)

⇒Test-to-pass

⇒ Tests de robustesse :

Les cas de test correspondent à des données d'entrée invalide

⇒Test-to-fail

Règle : Les tests nominaux sont passés avant les tests de robustesse.

- Test de performance
 - vitesse, charge
 - -Load testing (test avec montée en charge)
 - -Stress testing (soumis à des demandes de ressources anormales)
- · Tests de fiabilité

résistance aux pannes

- Tests de sécurité,
- ••

Types de Tests (selon les informations accédées)

• Tests de boîte noire [black box testing]

Le test porte sur le fonctionnement externe du système. La façon dont le système réalise les traitements n'entre pas dans le champ du test.

- évaluation de l'extérieur (sans regarder le code), uniquement en fonction des entrées et des sorties
- sur le logiciel ou un de ses composants
- Tests de boîte blanche [white/glass box testing]

Le test vérifie les détails d'implémentation, c'est à dire le comportement interne du logiciel..

- exploite le code (→ besoin du source/de l'architecture)
- tests de portions de code : bloc, branche, etc.

Critères d'arrêt des développements de tests

• Taux de couverture atteint (☞ critère a priori)

• suffisamment d'aspects testés

• Nombre ou taux d'erreurs découvertes
(☞ critère a posteriori)

• courbe du nb d'erreurs en fonction de la durée

• arrêt sous un certain seuil (→)

• séparation des erreurs par catégorie

• Épuisement des ressources dédiées au test (⊛)

• effort humain et/ou durée

Rapport qualité prix

Nombre de cas de test arbitrairement grand

- \rightarrow Nécessité d'un compromis
 - précision, bon degré de couverture, bonnes informations pour les développeurs-testeurs (reproductibilité, debug)
 - coût (définition, réalisation, passage, dépouillement)
 - temps d'exécution de tests
 - nb de ressources de calcul (machines) mobilisées

1. Méthodes de test structurel

- Le test structurel s'appuie sur l'analyse du code source de l'application (ou d'un modèle de celui-ci) pour établir les tests en fonction de critères de couverture
- → Basés sur le graphe de flot de contrôle (toutes les instructions, toutes les branches, tous les chemins, ...)
- → Basés sur la couverture du flot de données (toutes les définitions de variable, toutes les utilisations, ...)
- → Basés sur les fautes (test par mutants)

32

1-1 Graphe de flot de contrôle

♦ Soit le programme P1 suivant :

if x <= 0 then x := -x
else x := 1 - x;
if x = -1 then x=1
else x := x+1;
writeln(x)</pre>

Ce programme admet le graphe de contrôle G1.

1-1 Graphe de flot de contrôle

- Graphe orienté et connexe (N,A,e,s)
 - e: un sommet entrée (a)
 - s: un sommet sortie (g)
 - Un sommet/ Un nœud = un bloc d'instructions
 - Un arc = la possibilité de transfert de l'exécution d'un nœud à un autre
 - Une exécution possible = un chemin de contrôle dans le graphe de contrôle

34

Chemins dans le graphe de contrôle

- Le graphe G1 est un graphe de contrôle qui admet une entrée -le nœud a -, une sortie -le nœud g.
 - □ le chemin [a, c, d, e, g] est un chemin de contrôle,
 - le chemin [b, d, f, g] n'est pas un chemin de contrôle.
- Le graphe G1 comprend 4 chemins de contrôle :
 - $\beta_1 = [a, b, d, f, g]$
 - $\beta_2 = [a, b, d, e, g]$
 - $\beta_3 = [a, c, d, f, g]$
 - $\beta_4 = [a, c, d, e, g]$

Expression des chemins de contrôle

• Le graphe G1 peut-être exprimé sous forme algébrique sous la forme suivante :

G1 = abdfg+ abdeg+ acdfg+ acdeg le signe + désigne le «ou» logique entre chemins.

• Simplification de l'expression de chemins

G1 = a (bdf + bde + cdf + cde) g

 $G_1 = a (b + c) d (e + f) g$

Calcul de l'expression des chemins de contrôle

• On associe une opération d'addition ou de multiplication à toutes les structures primitives apparaissant dans le graphe de flot de contrôle

a b

Forme séquentielle : ab

Forme alternative : a (b + c) d

Forme itérative : ab (cb)* d

Expressions de chemins -Exercice

- Soit le programme P3 suivant :
 - ♦ Soit le programme P3 suivant :

```
if n <= 0 then n := 1-n
  end;
if 2 div n
  then n := n / 2
  else n := 3*n + 1
  end;
write(n);</pre>
```

Question:

- Etablir **le graphe de flot de contrôle** de ce programme
- Fournir l'expression des chemins

40

Expressions de chemins -Exercice

• Soit le programme P4 suivant :

```
read(i);
s := 0;
while (i <= 3) do
 begin
 if a[i] > 0 then s := s + a[i];
 i := i + 1;
 end
end;
```

Question:

- Etablir **le graphe de flot** de contrôle de ce programme
- Fournir l'expression des chemins

Chemins Exécutables

- $DT1=\{x=2\}$
- DT1 sensibilise le chemin [acdfg] : [acdfg] est un chemin exécutable
- [abdfg] est un chemin non exécutable : aucune DT capable de sensibiliser ce chemin
- Sensibiliser un chemin peut parfois être difficile : intérêt des outils automatiques (mais attention le problème de trouver des DT qui sensibilise un chemin est non décidable)
- Existence de chemins non exécutables : signe de mauvais codage !!!

44

Chemins Exécutables

- Nombre de chemins de contrôle de G:
 - se déduit directement de l'expression des chemins de G
 - a(b+c)d(e+f)g => 1.(1+1).1.(1+1).1 = 4 chemins de contrôle
 - Nb chemins exécutables + Nb chemins non exécutables
 - Parfois le Nb chemins non exécutables peut être important

Problèmes des chemins non Exécutables

- Étant donné un chemin qu'on a envie de sensibiliser, comment trouver une DT qui exécute ce chemin ? Problème très difficile:
 - 1. décider si le chemin est exécutable ou pas;
 - 2. s'il l'est trouver une DT.
- Le problème 1 est indécidable.
- [indécidable = formellement impossible de construire un algorithme général qui décide de l'exécutablilité ou de la non exécutabilité de n'importe quel chemin]
- La présence de chemins non-exécutables est souvent signe de code mal écrit, voire erroné!

Couverture sur le flot de contrôle

Critère de couverture « tous-les-nœuds »

But : sensibiliser tous les chemins de contrôle qui nous permettent de visiter tous les Nœuds du graphe de contrôle.

Taux de couverture :

TER1 (Test Effectiveness Ratio 1 ou C1) TER1 = |{nœuds couverts}| / |{nœuds}|

Critère de couverture « tous-les-arcs »

 Si on chercher à couvrir tous les nœuds sans couvrir tous les arcs, on risque de ne pas détecter certains défauts sur les arcs non couverts...

But : sensibiliser tous les chemins de contrôle qui nous permettent de visiter tous les arcs du graphe de contrôle.

 $TER2 = |\{arcs couverts\}| / |\{arcs\}|$

Hiérarchie des tests

« tous-les-arcs » \Rightarrow « tous-les-noeuds »

48

Critère de couverture « tous-les-nœuds »

◆ Taux de couverture :

nb de nœuds couverts
nb total de nœuds

Soit le programme P5 (somme avec erreur) : $x \neq 0$ function sum (x,y:integer) : integer; begin if (x=0) then sum := x else sum := x + y end; $x \neq 0$ x = 0 x = 0 then sum := x + y end;

⇒ L'erreur est détectée par l'exécution du chemin [acd]

Limites du critère tous-les-noeuds

Soit le programme P6 (avec erreur) : $\begin{aligned} & \text{read}(x); \\ & \dots \\ & \text{if } (x <\!\!> 0) \text{ then } x \coloneqq 1; \\ & \dots \\ & y \ := 1/x; \end{aligned}$

⇒ Le critère tous-les-nœuds est satisfait par le chemin [abcd] sans que l'erreur ne soit détectée.

50

Critère de couverture »tous-les-arcs »

◆ Taux de couverture :

nb des arcs couverts
nb total des arcs

- ◆ La couverture de tous les arcs équivaut à la couverture de toutes les valeurs de vérité pour chaque nœud de décision.
- \Rightarrow Lorsque le critère *tous-les-arcs* est totalement réalisé, cela implique que le critère *tous-les-nœuds* est satisfait

Cas des conditionnelles composées (1)

◆ Exemple:

if
$$((a < 2) \text{ and } (b = a))$$

then $x := 2 - a$

else x := a - 2

Donner le DT qui satisfait le critère de tous-les-arcs

• Le jeu de test DT1 = $\{a=b=1\}$, DT2 = $\{a=b=3\}$

satisfait le critère tous-les-arcs sans couvrir toutes les décisions possibles - ex. DT3 = $\{a=3, b=2\}$.

Cas des conditionnelles composées (2)

◆ Le graphe de flot de contrôle doit décomposer les conditionnelles:

Données de test :

- DT1 = $\{a=b=1\}$
- DT2 = $\{a=1, b=0\}$
- DT3 = $\{a=3, b=2\}$
- DT4 = $\{a=b=3\}$

Critère de couverture de conditiondécision multiple

- ♦ Le critère de condition-décision multiple est satisfait si :
 - Le critère tous-les-arcs est satisfait
 - En plus, chaque sous-expression dans les conditions prend toutes les combinaisons de valeurs possibles
 - Si A & B Then

Nécessite:

- ◆ A = B = vrai
- ◆ A = B = faux
- ♦ A = vrai, B = faux
- ♦ A = faux, B = vrai
- Problème de la combinatoire lors d'expression logique complexe

54

Limites des critères tous-les-arcs et condition-décision multiple

◆ Il n 'y a pas détection d 'erreurs en cas de non-exécution d 'une boucle

Soit le programme P7 (avec erreur):

```
read(inf, sup);
i := inf;
sum := 0;
while (i <= sup) do
begin
sum := sum + a[i];
i := i + 1;
end;
writeln (1/sum);</pre>
```

Limites des critères tous-les-arcs et condition-décision multiple

◆ Il n 'y a pas détection d 'erreurs en cas de non-exécution d 'une boucle

La donnée de test DT1: DT1= {a[1]=50, a[2]=60, a[3]=80, inf=1, sup=3} couvre le *critère tous-les-arcs*

Problème non détecté par le critère *tous-les-arcs* : si inf > sup erreur sur 1/sum

56

Critère de couverture des « chemins indépendants »

• Le critère des « chemins-indépendants » vise à parcourir tous les arcs dans chaque configuration possible (et non pas au moins une fois comme dans le critère tous-les-arcs)

Critère de couverture des « chemins indépendants »

- « Sélectionner un jeu de test T tel que, lorsqu'on exécute P sur les d ∈ DT, tous les 1-chemins du graphe de flot de P sont parcourus au plus une fois. »
- Chemin = Séquence de nœuds et d'arcs dans le graphe de flot de contrôle, initiée depuis le nœud de départ jusqu'à un nœud terminal. (Il peut y avoir plusieurs nœuds terminaux dans un programme.)
 - · 1-chemin : Chemin parcourant les boucles o ou 1 fois.
 - Chemin indépendant: (1-)chemin du graphe de flot de contrôle qui parcourt au moins un nouvel arc par rapport aux autres chemins définis dans une base B (i.e. ce chemin introduit au moins une nouvelle instruction non parcourue).

58

Critère de couverture des « chemins indépendants »

- Méthode de sélection des jeux de test
 - 1. Construire le graphe de flot de contrôle de P
 - 2. Déterminer la complexité cyclomatique V(G) du GFC
 - Constitue une borne supérieure sur le nombre de chemins nécessaires pour couvrir tous les chemins indépendants du graphe de flot d'un programme.
 - 3. Définir un ensemble de base B de chemins indépendants dans le graphe.
 - 4. Construire un jeu de test qui permettra l'exécution de chaque chemin de l'ensemble B.

Critère de couverture des « chemins indépendants »

Critère de couverture des « chemins- indépendants »

- V(G) (le nombre de Mc Cabe ou nombre cyclomatique) donne le nombre de chemins indépendants.
- V(G)=#arcs #noeuds + 2
- Si que des décisions binaires : V(G)=Nombre de noeuds de décision + 1
- → Ce nombre est aussi le nombre de régions du graphe

Taux de couverture :

- |{chemins indépendants couverts}| / V(G)
- Hiérarchie des tests
- «tous-les-chemins-indépendants »⇒«tous-les-arcs»

Critère de couverture des « chemins indépendants »

Méthode de sélection des jeux de test

Définir un ensemble de base B de chemins indépendants dans le graphe

- Chemin indépendant: chemin du graphe de flot de contrôle qui parcourt au moins un nouvel arc par rapport aux autres chemins définis (introduit au moins une nouvelle instruction non parcourue).
- Une base comportant V(G) chemins nous assure de couvrir tous chemins indépendants du graphe de flot G.
- Mais on ne couvre pas nécessairement tous les 1-chemins du graphe...

62

Critère de couverture des « chemins indépendants »

Méthode de sélection des jeux de test

Sélection des jeux de test

- Pour chaque chemin indépendant de la base, on doit trouver un jeu de test qui permette de le traverser (en itérant possiblement sur certains segments du chemin).
- Cette sélection peut être ardue dans le cas de gros programmes!
- · En effet, ceci équivaut à
 - Résoudre un système de contraintes composé des nœuds prédicats qui se trouvent sur le chemin à parcourir.
 - Attention: Tous les chemins ne sont pas nécessairement satisfiables!!! (Problème indécidable)

Critère de couverture des « chemins indépendants »

- Lorsque le critère des « chemins-indépendants » est satisfait, cela implique :
 - le critère tous-les-arcs est satisfait,
 - le critère tous-les-nœuds est satisfait.

Critère de couverture des « chemins indépendants » Exercice 1: Algorithme d'Euclide begin **Questions:** read(x); read(y) 1- déterminer le graphe de **while** x <> y **do** contrôle If x>y then x:= x-y; 2-Détermine le nombre cyclomatique **else** y:= y-x; 3- trouver les DTs qui satisfait le end if critère de tous les chemins indépendants end while pgcd := x;end

Critère de couverture des « chemins indépendants » Méthode de sélection des jeux de test Sélection des jeux de test Limites Found:= false; counter:=1; While (not found) and counter< numberItems do /* erreur <= */ If table(counter) = desiredElem then found := true; Limite... endif Ex: Soit le jeu de test suivant qui parcourt tous les chemins indépendants du graphe counter:= counter+1: (il y en a 4, mais l'un d'eux est impossible à End while: parcourir): If found then • table vide write(« Elément existe. »); • table avec 1 élément ne contenant pas celui désiré. write(« Élément n'existe pas. »); \bullet table avec 3 éléments dont le premier est Endif; celui cherché. Malheureusement, on n'a pas découvert l'erreur!

Hiérarchie des critères basés sur le flot de contrôle

Quelques critères de couverture sur flot de contrôle:

- Tous les nœuds : le plus faible.
- Tous les arcs / décisions : test de chaque décision
- Toutes les conditions simples : peut ne pas couvrir toutes les décisions
- Toutes les conditions/décisions
- Toutes les combinaisons de conditions : explosion combinatoire !
- Tous les chemins : le plus fort, impossible à réaliser s'il y a des boucles

1-2 Critères de couverture basés sur le flot de données

- Toute variable a des
 - points de définition, c.-à-d. affectations (x = 0;)
 - points d'utilisation dans des conditions logiques (x > 0)
 - points d'utilisation dans des instructions de calcul (x+3)
- Couverture
 - de toutes les définitions
 - de toutes les utilisations dans des conditions logiques
 - de toutes les utilisations dans des calculs
 - définitions exécutées au moins une fois pour toutes les utilisations qu'elle atteint, ...

70

1-2 Critères de couverture basés sur le flot de données

Ex. définitions exécutées au moins une fois pour toutes les utilisations qu'elle atteint → 4 cas

```
if (cond1)
  x = exp1; // définition 1 de x
else
  x = exp2; // définition 2 de x

if (cond2)
  y = ... x ...; // utilisation 1 de x
else
  y = ... x ...; // utilisation 2 de x
```


1-2 Critères de couverture basés sur le flot de données

- Les critères basés sur le flot de données sélectionnent les données de test en fonction des définitions et des utilisations des variables du programme
- Définitions sur les occurrences de variables :
 - une variable est définie lors d'une instruction si la valeur de la variable est modifiée (affectations),
 - Une variable est dite référencée si la valeur de la variable est utilisée.
- Si la variable référencée est utilisée dans le **prédicat** d'une instruction de décision (if, while, ...), il s'agit d'une **p-utilisation**, dans les autres cas (par exemple dans un calcul), il s'agit d'une **c-utilisation**.

72

Critères basés sur le flot de données

- ♦ Notion d'instruction utilisatrice :
 - Une instruction J2 est utilisatrice d'une variable x par rapport à une instruction J1, si la variable x qui a été définie en J1 est peut être <u>directement</u> référencée dans J2, c'est-à-dire sans redéfinition de x entre J1 et J2

Exemple:

Considérons l'instruction (5):

- (5) y := x + a; la variable a

Critères basés sur le flot de données

- ◆ Notion de chemin d'utilisation
 - Un chemin d'utilisation relie l'instruction de définition d'une variable à une instruction utilisatrice; un tel chemin est appelé chemin dr-strict

Exemple:

Critères basés sur le flot de données

```
d variable définie
```

r variable référencée (utilisée)

p-utilisation dans le prédicat d'une instruction de décision

c-utilisation dans un calcul

while (i < N) do i et N sont p-utilisées et à la dernière exécution, i est c-utilisée et ensuite définie

begin

s := s + i; s et i sont c-utilisées, puis s est définie

i := i + 1;

end;

writeln (s); s est utilisée

Critères basés sur le flot de données

```
x := a + b; x = a + b; x = a + b;
```

read(x) x est définie write (x) x est référencée

if (x=1) then x := 7 x est référencée, puis définie a [i] := x a est définie, i et x référencées x := x + 1 x est référencée, puis définie

76

Critères basés sur le flot de données

dr-chaîne

program p (input, output);
var x, y, z, a, b, c : integer;
begin
read (c);
x := 7;
y := x + a;
b := x+y+a;
c := y + 2*x + z;
write (x, c)
end.

Variable	dr-chaîne
x	drrrr
y	drr
z	r
a	rr
b	d
c	ddr

z et a : référencées et non définies c définies 2 fois de suite définition de b inutile

Critères basés sur le flot de données

dr-chaîne

- r.. Variable a une valeur indéfinie lors de sa 1e utilisation
- ...dd... 2 définitions consécutives, la 1e est inutile
- ...d dernière définition inutile

Critères basés sur le flot de données Graphe Def/Use: exemple c-use(1) : Ø def(1): x,y,w,zdouble P(int x, int y) { w = abs(y); z = 1.0; p-use(2,3): n while (w != 0) c-use(3): x,z,wp-use(2,4): w def(3):z,w $z = z^*x$; w = w - 1; p-use(4,5): y p-use(4,6): y c-use(5): z if (y<0)def(5):zz = 1.0 / z; return(z); c-use(6): z

Critères toutes-les-définitions et tousles-utilisateurs

• toutes-les-définitions: pour chaque définition, il y a au moins un chemin dr-strict dans un test

Critères « toutes les définitions » : Satisfait par un ensemble de chemins T si pour toute variable x, pour toute définition $d_B(x)$, il existe au moins une utilisation $u_{B'}(x)$ telle qu'il existe un chemin qui contient BCB' dans T, où C est sans redéfinition de x

 $\forall x, \forall d_{B}(x), \exists u_{B'}(x), \exists BCB'$

80

Critères toutes-les-définitions et tousles-utilisateurs -exemple 1

Critères toutes-les-définitions et tousles-utilisateurs

• tous-les-utilisateurs: pour chaque définition et pour chaque référence accessible à partir de cette définition, couverture de tous les utilisateurs (noeuds c-utilisateurs ou arcs p-utilisateurs)

Critères « toutes les utilisations » : Satisfait par un ensemble de chemins T si pour toute variable x, pour toute définition $d_B(x)$, pour toute utilisation $u_{B'}(x)$ atteinte par $d_B(x)$, pour tout successeur B'' de B', il existe un chemin qui contient BCB'B'' dans T, où C est sans redéfinition de x

$$\forall x, \forall d_B(x), \forall u_{B'}(x), \forall B'', \exists BCB'B''$$

tous-les-utilisateurs → toutes-les-définitions

Critères toutes-les-définitions et tousles-utilisateurs -exemple 3 Couverture du critère toutes-les-définitions: read (x, y); x pair [1,3,5]x impair [1,2,3,5] x := y + x/2Couverture du critère tous-les-utilisateurs: x < 0 $x \ge 0$ [1,3,4][1,2,3,4]writeln (y); writeln (y+2) [1,3,5][1,2,3,5]

Critères toutes-les-définitions et tousles-utilisateurs -exemple

- Couverture du critère toutes-les-définitions :
 - [abdfg] [acdeg]
- Couverture du critère tous-les-utilisateurs :

[abdfg] [acdeg]

8/

Autres critères basés sur le flot de données

- Le critère **tous-les-utilisateurs** nécessite souvent la sensibilisation d'un grand nombre de chemin, deux autres critères, intermédiaires entre tous-les-utilisateurs et toutes-les-définitions sont proposés :
 - tous-les-p-utilisateurs/quelques-c-utilisateurs: pour chaque définition, et pour chaque p-utilisation accessible à partir de cette définition et pour chaque branche issue de la condition associée, il y a un chemin dr-strict prolongé par le premier segment de cette branche; s'il n'y a aucune p-utilisation, il suffit d'avoir un chemin dr-strict entre la définition et l'une des c-utilisation,
 - tous-les-c-utilisateurs/quelques-p-utilisateurs: pour chaque définition, et pour chaque c-utilisation accessible à partir de cette définition, il y a un chemin dr-strict; s'il n'y a aucune c-utilisation, il suffit d'avoir un chemin dr-strict entre la définition et l'une des putilisation.

C-utilisation et p-utilisation

Chemin d'utilisation (c-utilisation ou p-utilisation) : chemin reliant l'instruction de définition d'une variable à une instruction utilisatrice.

[1,2,3,2,4] couvre tous les arcs

L'arc (2, 4) est p-utilisateur de x par rapport au nœud 1 Or le chemin de p-utilisation [1,2,4] qui relie la définition de x au nœud 1 avec son arc p-utilisateur (2,4) n'est pas inclus dans le chemin de test initial.

P-utilisation et c-utilisation

Le critère tous-les-p-utilisateurs nécessite que tous les arcs p-utilisateurs correspondant à toutes les définitions du graphe (affectation, read, etc.) soient couvertes, par un chemin de p-utilisation.

Critères toutes-les-définitions et tousles-utilisateurs -exemple

• Couverture du critère tous-les-utilisateurs :

[abdfg] [acdeg]

Remarque: Ces 2 tests ne couvrent pas tous les chemins d'utilisations: si on rajoute au critère tous-les-utilisateurs le fait qu'on doit couvrir tous les chemins possibles entre définition et référence (en se limitant aux chemins sans cycle) on obtient le critère tous-les-du-utilisateurs

Couverture du critère tous-les-du-utilisateurs :

[abdfg] [abdeg] [acdfg] [acdeg]

an

Critère tous-les-du-chemins

- ◆ Ce critère rajoute au critère tous-les-utilisateurs le fait qu'on doit couvrir tous les chemins possibles entre la définition et la référence, en se limitant aux chemins sans cycle.
- Sur l'exemple précédent, ce critère sensibilise :

[1,2,4,5,7] [1,3,4,6,7] [1,2,4,6,7] [1,3,4,5,7]

