Лекция 12

21 ноября 2001

Генерация тестов по исходным текстам.

Анализ разбиений (partition analysis).

value f : Nat >< Nat -> Bool
 f (a, b) is
 if (a > b) then true
 elsif 2*a > b then true
 else false

 end

(a>b)

~(a>b) /\ (2*a>b)

~(a>b) /\ ~(2*a>b)

Области – partition of input space

(A) (a>=0) /\ (a<=MaxNat) /\ (b>=0) /\ (b<=MaxNat) /\ (a>b)

(B) (a>=0) /\ (a<=MaxNat) /\ (b>=0) /\ (b<=MaxNat) /\ ~(a>b) /\ (2*a>b)

(C) (a>=0) /\ (a<=MaxNat) /\ (b>=0) /\ (b<=MaxNat) /\ ~(a>b) /\ ~(2*a>b)

[image: image1.png]

 Функциональные диаграммы - общая модель тестируемой системы
(partition analysis, domain analysis)

· разбиение пространства входных значений

· разбиение пространства выходных значений

· диаграмма переходов

[image: image2.png]

Анализ разбиения для различных видов спецификаций

Алгоритмы (explicit definition)

определение типа (границы)

анализ путей (path) это способ для разбиения входного пространства,
нет объективного признака для разбиения выходного пространства и, тем самым, признака для определения переходов.

Пред- и пост-условия

Начнем с пост-условий. Пусть нет присваиваний и циклов. Достаточно общий вид спецификации следующий:

if <exprc1> then <exprr1>

elsif <exprc2> then <exprr2>

elseif <exprr3>

далее <exprc1> = c1, <exprr1> = r1 и т.д.

Условное выражение можно рассматривать как способ представления разбиения пространства значений на области (которые, в свою очередь, можно рассматривать как определение классов эквивалентности тестовых вариантов)

c1

~c1 /\ c2

~c1/\~c2

Вопрос: это разбиение какого пространства, входного или выходного?

Ответ: это зависит от того, от чего зависят сi.

Пусть пред-условие есть p, тогда полный вид разбиения следующий:

p /\ c1

p /\ ~c1 /\ c2

p /\ ~c1 /\ ~c2

Разбиение дизъюнкций

Вопрос: на какие непересекающиеся подобласти разбивается область, где справедливо (x \/ y) ?

· в классической (длинной) логике: xy \/ x~y \/ ~xy
· в короткой (условной - conditional) логике x \/ ~xy . Заметим, что не существует варианта ~xy
Пусть пред-условие равно true и c1=x /\ y , тогда условие реализуемости второй ветви в примере следующее:

~c1 /\ c2 = ~(x /\ y) /\ c2 = (~x /\ c2) \/ (x /\ ~y /\ c2)

В классической логике:

· сокращенная форма

~(x/\y)/\c2 = (~x\/~y) /\ c2 = ~xc2 \/ ~yc2
--
(здесь частично

 используется математическая нотация)

· совершенная (полная) форма - FDNF:

~(x/\y)/\c2 = (~x\/~y) /\ c2 = (~xy \/ ~x~y \/ x~y) /\ c2 = ~xyc2 \/ ~x~yc2 \/ x~yc2

Вопрос:

Как в RSL ввести операции классической логики?
	Знаю сам
	Уточняю
	Узнал

	
	
	

Выводы

· короткая логика не коммутативна;

· отрицание конъюнкций и дизъюнкций выполняется по общим правилам, но потом используется короткая логика.

Пример некоммутативности

(a ~= 0) /\ (b / a < C) не является тождественно равным

(b / a < C) /\ (a ~= 0)

другие примеры:

(x isin dom m) /\ (m(x) = V)

(i <= len l) /\ (l(i) = V)

Правила вычисления в короткой логике

(a1 \/ a2 \/ … \/ am) /\ (b1 \/ b2 \/ … \/ bn) ((a1 b1 \/ a1 ~b1b2 \/ a1 ~b1~b2b3 \/ …

 ~a1 a2b1 \/ ~a1 a2~b1b2 \/ ~a1 a2~b1~b2b3 \/ …

~(a1 \/ a2 \/ … \/ am)(~a1~a2…~am

~(a1 /\ a2 /\ … /\ am)(~a1 \/ a1~a2 \/ a1a2~a3 \/ …

Замечание. После того, как построены все дизъюнкты, следует исключить несовместные!
Пример

Сколько подобластей получается при анализе условного выражения

if a \/ b then …

elsif c \/ d then …

else ...end
Условия ветвей:

Ветвь 1 - (a \/ b)

Ветвь 2 - ~(a \/ b) /\ (c \/ d)

Ветвь 3 - ~(a \/ b) /\ ~(c \/ d)

Условия ветвей с точностью до дизъюнктов:

Ветвь 1 - (a \/ b)

 (a \/ b) (a \/ (~a /\ b)

1. a

2. ~a /\ b

Ветвь 2 –

~(a \/ b) /\ (c \/ d) (~a~b /\ (c \/ d) (~a~bc \/ ~a~b~cd

3. ~a~bc

4. ~a~b~cd

~(a \/ b) /\ ~(c \/ d) (~a~b~c~d

5. ~a~b~c~d

В длинной логике здесь потребовалось бы 24 дизъюнктов.

Пример из экзаменационных билетов

Задача 4.
Провести анализ разбиений в соответствии с критерием AFDNF (Accessible disjuncts of FDNF).

type

M : Int -m-> Int
value
f : Int >< Nat >< M -~-> Bool
f (a,b,c) as (q,p)
post

if
((a + card dom c) > b) /\ (a isin rng c)
then ...
elsif
(a>=b) /\ (c(a) > b)

then ...

else
…

end

pre

(a < b) \/ (a isin dom c)

	
	m1

a>b-1
	m2

a>5
	m3

b<3
	m4

b<0
	a
	b
	

	1
	true
	true
	true
	
	6
	1
	m1m2m3

	
	
	
	
	
	
	
	

	2
	true
	false
	
	true
	0
	-1
	m1~m2m4

	2
	true
	true
	false
	true
	
	
	

	2
	true
	false
	true
	false
	3
	2
	m1~m2m3~m4

	
	
	
	
	
	
	
	

	3
	true
	false
	false
	false
	4
	3
	m1~m2~m3~m4

	3
	true
	true
	false
	false
	6
	3
	m1m2~m3~m4

b

a

false

else

true

2a>b

a>b

(A)

(B)

(C)

_1067783978

_954141116

