
HAL Id: hal-00447138
https://hal.science/hal-00447138

Submitted on 25 Jan 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Optimal tester synthesis for real-time systems
Rachid Bouaziz, Ismaïl Berrada

To cite this version:
Rachid Bouaziz, Ismaïl Berrada. Optimal tester synthesis for real-time systems. NOTERE ’08:
Proceedings of the 8th international conference on New technologies in distributed systems, Jun 2008,
Lyon, France, France. pp.1–11, �10.1145/1416729.1416747�. �hal-00447138�

https://hal.science/hal-00447138
https://hal.archives-ouvertes.fr

Optimal Tester Synthesis to Reduce Test Lengths for
Real-Time Systems

Rachid Bouaziz
IRIT - CNRS - Université Paul Sabatier III

118 Route de Narbonne
F-31062 TOULOUSE CEDEX 9, France

bouaziz@irit.fr

Ismaïl Berrada
∗

Attention : L3I Université de La Rochelle
Attention : Pôle Science et Technologie

Attention : 17042 La Rochelle cedex 1 France

iberrada@univ-lr.fr

ABSTRACT
This paper shows that an optimal selection of the initial
state and the input valuation of clocks can significantly re-
duce test lengths. An efficient method to perform this opti-
mization is presented. Two examples are presented to illus-
trate our method.

Categories and Subject Descriptors
D.2.4 [Software Engineering]: Software/Program Verifi-
cation—Formal methods, Validation; D.2.5 [Software En-

gineering]: Testing and Debugging—Error handling and
recovery, Symbolic execution

General Terms
Verification, Reliability

Keywords
conformance testing, timed systems, optimization, symbolic
analysis and control

1. INTRODUCTION
L’évolution technologique a conduit au développement de

systèmes informatiques complexes, dont l’impact socio-écon-
omique est devenu très fort, dans la mesure où ils occu-
pent des places de plus en plus stratégiques au sein des or-
ganisations. De tels systèmes intègrent de nombreux com-
posants logiciels et matériels et interagissent avec des en-
vironnements complexes. Ces systèmes sont devenus cri-
tiques tant par les conséquences de leur utilisation que par
la complexité de leur développement et de leur évolution.
Une classe importante des systèmes critiques est celle des
systèmes réactifs, systèmes interagissant de façon continue
avec un environnement.

∗This research has been supported by the european Marie
Curie RTN TAROT project (MCRTN 505121).

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies are
not made or distributed for profit or commercial advantage and that copies
bear this notice and the full citation on the first page. To copy otherwise, to
republish, to post on servers or to redistribute to lists, requires prior specific
permission and/or a fee.
NOTERE 2008 June 23-27, 2008, Lyon, France
Copyright 2008 ACM 978-1-59593-937-1/08/0003 ...$5.00.

Les méthodes formelles fournissent un cadre mathématiq-
ue permettant de décrire de manière précise et stricte les
systèmes et les programmes conçus. Elles ont prouvé leur ef-
ficacité dans la validation des systèmes. Parmi les méthodes
formelles, nous pouvons citer : la vérification, la preuve, et
la génération de cas de test. La preuve et la vérification ne
visent pas à certifier n’importe quel système ou programme.
Elles s’appliquent à des modèles et non à des systèmes réels.
Les techniques de génération des séquences de test, quant
à elles, s’appliquent au système réel. Elles consistent à
extraire, à partir d’une spécification formelle du système
sous test (IUT) et un critère de sélection, un ensemble de
”scénarios” à appliquer sur le système réel en vue de sa val-
idation [21, 5].

Problématique.
Dans cet article, nous nous intéressons au test de confor-
mité des systèmes temps réel. La particularité principale de
ces systèmes vient du fait que la correction du système ne
dépend pas exclusivement des occurrences des événements
(actions) mais aussi des instants d’occurrences de ces derniers.
La nature dense du temps physique implique que les systèmes
temps réel soient souvent représentés par des modèles dont
la sémantique est infinie. En conséquence, et en vue du test,
des abstractions et des critères de sélection sont exigés afin
de générer un nombre raisonnable et applicable de cas test.

Le contexte actuel du test de conformité des systèmes temps
réel, offre une diversité tant au niveau du modèle de base
pour la description des systèmes temps réel, qu’au niveau
des techniques de dérivation. De notre point de vue, le test
de conformité des systèmes temps réel a atteint une matu-
rité au niveau des techniques de dérivation, et que l’effort
aujourd’hui doit porter sur l’optimisation de la génération
des cas de test couplée à la prise en compte des données dans
le modèle du système (ce dernier point n’est pas abordé dans
cet article).

Contributions.
Dans l’optique d’optimiser la génération de cas de test, nous
proposons un cadre d’optimisation basé sur l’identification
et la couverture des comportements identifiés comme cri-
tiques dans l’IUT. Notre cadre considère les éléments suiv-
ants :

• Identification des comportements critiques de l’IUT.
Cette identification est réalisée à travers des obser-
vateurs modélisant les informations quantitatives et

qualitatives des comportements critiques.

• Guidage du système vers l’exécution des comporte-
ments critiques. Dans un premier temps, nous identi-
fions les configurations qui peuvent amener le système
à exécuter des comportements non critiques. Ensuite,
par la modification des contraintes temporelles inspirée
de la théorie de la commande par supervision des systè-
mes à événements discrets temporisés, nous forçons
l’exécution du système vers les configurations critiques.

• Concrétisation de cas de test. Elle est réalisée en
propageant les configurations temporelles suspectes le
long d’une trajectoire dans l’automate d’accessibilité.
Cette concrétisation peut être faite d’une façon dy-
namique lors de l’exécution du cas de test ou d’une
façon statique dans le cas où les actions de sortie sont
urgentes.

Travaux similaires.
Le principe de sélection de tests par des propriétés, ex-
primées sous forme d’observateurs permettant de filtrer les
tests les plus pertinents, ou par la définition de critères de
couverture a été appliqué avec succès aux systèmes non tem-
porisés [11].

Ces techniques ont été appliquées aussi au test des systèmes
temps réel. En-Nouaary et al [9] étendent la méthode WP
pour le test des TIOA en utilisant l’automate de grilles con-
struit à partir du graphe des régions [1]. Cardell-Oliver [6]
utilise les automates temporisés d’Uppaall et la sélection par
vue (observateur) pour réduire le nombre de tests générés.
Khoumsi [13] transforme l’automate temporisé en un au-
tomate non temporisé avec deux événements sur les hor-
loges : set et expire. La sélection des tests est basée sur
l’utilisation d’un objectif de test qui modélise les comporte-
ments à tester. Springintveld et al [20] discrétise le graphe
des régions pour obtenir un automate de grilles à partir
duquel les tests sont générés. Dans leur article, les auteurs
admettent que leur approche n’est pas utilisable pour des
spécifications de taille importante. Dans Higashino et al
[12] transforme l’automate temporisé en un FSM et utilise
la méthode UIOv pour dériver des tests. Krichen et al [14]
étendent la relation de conformité ioco [21] aux systèmes
temporisés. Pour la génération des tests, les auteurs dis-
tinguent entre le test off-line et le test on-line. Ils proposent
pour chaque cas une méthode pour les dériver. Larsen et
al [15] propose une approche de test on-line similaire à [14].
Lors de la génération de tests, les hypothèses sur l’environne-
ment sont modélisées d’une manière explicite afin d’améliorer
la qualité des tests.

La sélection de cas de test temporisé par l’utilisation des
observateurs n’est malheureusement pas suffisante pour géné-
rer un nombre raisonnable de cas de test pour les systèmes
temps réel. En effet, à cause de la nature dense du temps
physique, l’exécution de ces tests ne permet pas toujours de
décider de la conformité de l’IUT par rapport à sa spécificati-
on (verdict inconclusif lors de l’exécution). Le choix näıf des
instants d’émission des actions par le testeur risque de ne pas
pouvoir couvrir l’objectif pour lequel le scénario de test est
construit (problème d’accessibilité des états d’acceptation
de l’observateur). Afin de remédier à ce problème, nous
proposons dans ce papier une approche qui exploite les tech-
niques de contrôle temporisé pour forçer l’exécution de l’IUT

vers les comportements qui favorisent la couverture du critère
de sélection.

Organisation de l’article.
Le reste de l’article est organisé comme suit. La section 2 est
consacrée au modèle des automates temporisés. La section 3
traite des notions relatives à l’observateur temps réel. Dans
la section 4, nous présentons des stratégies d’optimisation
et de génération de cas de test. L’étude du protocole RTEP
est présentée dans la section 5. La conclusion est présentée
dans la section 6.

2. MODÉLISATION ET NOTATIONS
Par la suite, N (resp. R

+) est l’ensemble des naturels
(resp. des réels positifs). Une horloge est une variable dans
R

+ qui mémorise le passage du temps. Soit un ensemble X
d’horloges. G(X) est l’ensemble des contraintes d’horloges
défini par la grammaire g := x ⊲⊳ n |x − y ⊲⊳ m | g ∧ g,
avec n, m ∈ N et ⊲⊳∈ {≤, <, >,≥}. Par la suite, true est la
conjonction des contraintes x ≥ 0 pour tout x ∈ X. Une
valuation d’horloge est une fonction ν : X 7→ R

+ associant
une valeur positive à chaque horloge x de X. Pour d ∈
R

+, r ⊆ X, et ν une valuation, ν + d et ν[r := 0] sont les
valuations définies par :

• Pour tout x ∈ X, (ν + d)(x) = ν(x) + d.

• Pour tout x ∈ X \ r, ν[r := 0](x) = ν(x), et pour tout
x ∈ r, ν[r := 0](x) = 0.

Pour g ∈ G(X) et ν ∈ R
+, on note par ν |= g ssi ν satisfait

g et 〈g〉 représente l’ensemble {ν ∈ R
+ | ν |= g}.

Une séquence temporisée w = (a1, d1)(a2, d2) . . . (an, dn)
est un élément de (Σ × R

+)∗ avec d1 ≤ d2 ≤ · · · ≤ dn et Σ
un alphabet d’actions.

Nous utilisons les automates temporisés à entrée/sortie in-
spiré de [1] pour modéliser un système temps réel.

Définition 1. Un automate temporisé à entrée/sortie (TIOA)
est un 6-uplet A = (L, l0, Σ, X, Inv,→), avec :

• L un ensemble de localités,

• l0 la localité initiale,

• Σ = Σo ∪Σi un alphabet fini d’actions d’entrée (ou de
réception)et de sortie (ou d’émission),

• X un ensemble d’horlges,

• Inv : L 7→ G une fonction qui associe un invariant à
chaque localité

• →⊆ L × G(X) × Σ × 2X × L un ensemble des transi-
tions. Une transition t est définie par un quintuplet de

la forme (l, g, a, r, l′) notée l
g,a,r
−−−→ l′ : les localités l et

l′ sont les localités source et destination respectivement
de la transition, g est la garde que doivent satisfaire les
valuations des horloges pour pouvoir franchir la tran-
sition, a ∈ Σo ∪ Σi est l’action qui peut être reçu ou
généré lors du franchissement, r ∈ X est l’ensemble
des horloges à réinitialiser lors du franchissement de
la transition.

Soit A un TIOA. Un chemin de A est une séquence finie de
transitions consécutives de l’état initial de A. La sémantique
de A est définie par un système de transitions étiquetées
S(A). Un état (ou encore une configuration) s ∈ S est un
couple (l, ν), avec l une localité et ν une valuation. On
distingue deux types de transitions :

• Transitions temporisées : Pour un état (l, ν) et d ∈ R
+,

(l, ν)
d
−→ (l, ν+d) si pour tout 0 ≤ d′ ≤ d, ν+d′ |= I(l).

• Transitions discrètes : Pour un état (l, ν) et une tran-

sition l
g,a,r
−−−→ l′, (l, ν)

a
−→ (l′, ν[r := 0]) si ν |= g et

ν[r := 0] |= I(l′).

Soit A un TIOA et S(A) sa sémantique. A est dit :

• Déterministe si S(A) est déterministe.

• Complet en entrée, s’il accepte toute entrée à tout in-
stant.

• Urgent s’il ne laisse pas le temps s’écouler dans un état
lorsqu’une action est possible1

Soit lf un état de A. Une exécution ρ de A de destination
lf est une séquence de transitions de S(A) de la forme ρ =

(l0, ν0)
a0−→ (l1, ν1) · · ·

an−−→ (lf , νn) tel que ai ∈ Σ ∪ R
+ pour

tout i ∈ [1, n]. On définit time(ρ) =
P

j∈J
aj tel que J =

{j | aj ∈ R
+, j ∈ [1, n]}.

Une exécution ρ d’un chemin p = l0
g1,a1,r1−−−−−→ l1 · · ·

gn,an,rn−−−−−−→
ln de A, est dite :

• au plus tôt si ρ est une exécution de Ap de destination
ln tel que pour toute exécution ρ′ de p :

time(ρ) ≤ time(ρ′)

• au plus tard si ρ est une exécution de Ap de destination
ln tel que pour toute exécution ρ′ de p :

time(ρ) ≥ time(ρ′)

Avec Ap, l’automate défini par le chemin ρ (le sous auto-
mate de A restreint aux transitions de p).

Exemple 1. La Figure 1 illustre un exemple d’un TIOA
modélisant le comportement d’un processus de contrôle/com-
mande de température d’un four. Le contrôleur reçoit la
valeur de la température t au plus tard après 4 unités de
temps (horloge x), suivie de la valeur de la pression p au
plus tard 5 unités de temps après la réinitialisation. Il envoie
le signal de commande dans les 5 premières unités de temps
après la réinitialisation. Les politiques de sûreté de fonction-
nement suivantes ont été définies : un signal d’avertissement
e1 peut être envoyé à l’environnement si le contrôleur ne
reçoit pas le signal de la pression après 3 unités de temps.
Un deuxième signal d’avertissement e2 peut être envoyé si
le calcul de la valeur de la commande est effectué dans un
temps inférieur à 2 unités de temps après réinitialisation
(comportement indéterministe).

1Ceci implique que dans S(A), les transitions sortant d’un
état donnée sont soit toutes temporisées soit toutes discrètes

?p

l1 l2

l3

l4

l5

0<x<4

!c

0<x<5

0<x<5

x>3, !e1

x<2, !e2

x<=4, ?t

x:=0

Figure 1: Exemple d’un TIOA.

3. OBSERVATEUR TEMPORISÉ
Un observateur modélise les comportements critiques à

tester de l’IUT. Il est exprimé sous forme d’un automate
temporisé à entrée/sortie avec deux localités puits : Accept
et Reject. Les chemins partant de l’état initial vers l’état
Accept représentent des comportements à tester. Si cette
localité est atteinte lors de l’exécution du test, nous con-
cluons que la fonctionnalité modélisée par l’observateur est
satisfaite. Reject est la localité finale des chemins que le
testeur ne souhaite pas tester. Ces chemins devraient être
évités lors de l’exécution de tests.

Dans notre exemple de système de contrôle/commande de
température (Figure 1), une fonctionnalité que nous voulons
vérifier sur l’IUT peut être la suivante : dans les conditions
normales de fonctionnement, un cycle de calcul de la com-
mande dure entre 2 et 5 unité de temps. En conséquence,
seuls les instants d’émission et de réception des trois signaux
t, p, et c sont mis en jeu et les signaux d’avertissement e1 et
e2 doivent être écartés lors de la génération de tests.

Afin d’automatiser la construction de l’observateur, on
peut l’exprimer par une formule MITL et puis la traduire
en un automate temporisé [17]. Notre propriété peut être
exprimée comme suit :

(31≤x≤5?c) ∧ 2¬(?e1∨?e2)

Dans notre approche, nous supposons que l’observateur
rend explicite tous les comportements possibles de l’IUT
(complétude des comportements) lors de son test. A partir
d’un simple automate modélisant un comportement partiel
(appelé objectif de test) de l’IUT, la procédure suivante peut
être appliquée pour obtenir l’observateur complet : Pour
chaque localité l de l’automate et chaque action a ∈ Σ :

1. Les transitions Accept
true,a,−
−−−−−→ Accept, Reject

true,a,−
−−−−−→

Reject sont ajoutées.

2. Si a est spécifiée dans l’une des transitions sortantes

de l, la transition l
¬g,a,−
−−−−→ Reject est ajoutée, tel

que g =
W

i
gi, avec l

gi,a,ri−−−−→ l′ est une transition de
l’objectif de test 2.

3. Si a n’est pas spécifiée dans les transitions sortantes

de l, la boucle l
true,a,−
−−−−−→ l est ajoutée.

2¬g est la négation de la contrainte g. Cette négation
peut être une disjonction d’une conjonction de contraintes
élémentaires et dans ce cas, un ensemble de transitions
est ajouté, une transition par conjonction de contraintes
élémentaires.

Afin de marquer les comportements (désirables et indésirables)
de l’observateur dans la spécification, le produit synchrone
entre les deux automates doit être effectué :

Définition 2. Soient AS(LS , l0S , XS , Σ, IS,→S) une spé-
cification et AO(LO, l0O , XO , Σ, IO,→O) un observateur. Le
produit synchrone entre AS et AO est l’automate temporisé
ASP (LSP , l0SP , XSP , Σ, ISP ,→SP) défini par:

• LSP = LS × LO est l’ensemble des localités. Les états
Accept et Reject sont définis par :

– AcceptSP = LS × {Accept},

– RejectSP = LS × {Reject}.

• l0SP = l0S × l0O est la localité initiale

• XSP = XS ∪ XO est l’ensemble des horloges ;

• →SP est l’ensemble des transitions défini par : si lS
gS ,a,rS−−−−−→

l′S et lO
gO ,a,rO−−−−−→ l′O alors (lS, lO)

gS∧gO,a,rS∪rO−−−−−−−−−−−→ (l′S, l′O)
et I((lS, lO)) = I(lS) ∧ I(lO).

4. OPTIMISATION DE LA G ÉNÉRATION
DE CAS DE TEST

La sélection de cas de test par l’utilisation des observa-
teurs n’est malheureusement pas suffisante pour générer un
nombre convenable de cas de test. Cette technique doit être
complétée par le choix des instants d’occurrence des actions.
Le testeur doit choisir, parmi les configurations atteignables,
celles qui favorisent l’apparition d’erreurs (i.e. les configura-
tions suspectes). Une possibilité (qui est raisonnable à notre
avis) est de prendre toutes les traces d’exécution au plus tôt
et au plus tard. Cependant, ces dernières peuvent amener
l’IUT vers des situations non souhaitables (états Reject de
l’observateur), ce qui conduit à la génération de tests qui
n’ont aucune chance à révéler les erreurs. Dans cette sec-
tion, nous montrons qu’une sélection optimal de l’état initial
et des instants d’émission des actions d’entrée peut réduire
considérablement le nombre de cas de test générées pour
couvrir un objectif de test donnée.

Définition 3. Soit SP le produit synchrone construit à
partir de l’automate temporisé A et de l’observateur O. Un
graphe de test complet GT est un automate temporisé con-
struit á partir de SP en transformant toute localité Acceptsp

dans SP en localité PASS,et toute localité RejetSP en lo-
calité Inconclusif . Il est important de noter que, dans
ce graphe, l’ensemble des actions sont inversés : les ac-
tions d’émission de l’IUT doivent être considérées comme
des actions de réception du graphe de test, et les actions de
réception de l’IUT doivent être interprétées comme des ac-
tions d’émission du graphe de test. Une localité FAIL et

un ensemble de transitions {l
a,¬g,−
−−−−→ FAIL} sont ajoutés

, avec l, une localité de GT , a, une action de réception de

GT , g =
W

i∈Ψ
gi et {l

gi,a,ri−−−−→ l′ | i ∈ Ψ} représentant
l’ensemble des transitions sortantes de l par l’action a du
produit synchrone SP . Si a n’est pas spcifiée dans les tran-

sitions sortantes de l, la transition l
a,true,−
−−−−−→ FAIL est

ajoutée au graphe de test.
L’introduction des transitions qui amènent vers la localité
FAIL rend le graphe de test complet en entrée.

Une transition est dite contrôlable ssi elle est étiquetée par
une action d’émission dans le graphe de test. Les contraintes
temporelles associées à ce type de transitions définissent
l’intervalle de temps dans lequel cette transition doit être
tirée . Une transition est dite incontrôlable si elle est étiquetée
par une action de réception dans le graphe de test. Les con-
traintes temporelles associées à une transition incontrôlable
modélisent l’incertitude sur l’instant d’arriver de son action.

Exemple 2. La Figure 2 illustre un testeur du comporte-
ment de notre système de contrôle/commande dans les con-
ditions normales de fonctionnement3. Dans ces conditions,
il n’est pas nécessaire de tester les politiques de sûreté de
fonctionnement et on doit alors éviter l’occurrence des sig-
naux d’avertissements e1 et e2 lors de la génération et de
l’exécution de cas de test.

Pour couvrir cet objectif de test, considérons les exécutions
au plus tôt et au plus tard du chemin qui amènent vers

PASS. Due à la non contrôlabilité de la transition l1
e1,x>3,−
−−−−−−→

Inconclusif , au lieu d’avoir l’exécution au plus tard, on
risque d’avoir l’exécution suivante :

Tcmax = (l0, x = 0)
4
−→ (l0, x = 4)

!t
−→ (l1, x = 4)

0.9
−−→ (l1, x = 4.9)

?e1
−−→

De la même façon, au lieu d’avoir l’exécution au plus tôt,
on risque d’avoir l’exécution suivante :

Tcmin = (l0, x = 0)
!t
−→ (l1, x = 0)

!p
−→ (l2, x = 0)

?e2
−−→

On remarque qu’aucun des deux tests précédents ne peut
couvrir le comportement de l’observateur. Ainsi, dans les
localités l1 et l2, selon ce qu’on reçoit de l’IUT l’état peut
être Inconclusif ou PASS (problème de contrôlabilité des
transitions).

L’exemple précédent montre que le problème d’identification
des traces suspectes est un défi réel. Par la suite, nous pro-
posons une approche d’identification de ces traces. Cette
approche est basée principalement sur la théorie de la com-
mande par supervision des systèmes à événements discrets
temporisés [4, 19] et qui permet de :

• Forcer l’IUT (lorsque c’est possible) vers les exécutions
souhaitées.

• Ecarter la génération de cas de test non pertinents.

Le forçage temporel d’exécution

Le forçage temporel consiste à calculer de nouveaux inter-
valles temporels dans lesquels le testeur doit envoyer les ac-
tions d’entrées de façon à ce que les exécutions non désirables
soient écartées. Ces changements sont effectués sur le graphe
de test. Pour effectuer ce calcul, nous identifions dans un
premier temps l’ensemble M des localités du graphe de test

qui amènent vers la localité Inconclusif : M = {l | l
g,a,r
−−−→

Inconlusif est une transition du graphe de test}. Nous ef-
fectuons ensuite, selon le type de transitions sortantes de
chaque localité l ∈ M , l’une des deux opérations suivantes :

3Pour ne pas surcharger la figure, les transitions qui amènent
vers FAIL n’ont pas été représentées.

0<x<4 0<x<5

0<x<5

PASS l2

l0 l1

x<=4, !t

!p

?c

x>3, ?e1

x<2, ?e2

Inconclusif

Figure 2: Graphe de test

Opération 1.

Cette opération est utilisée ssi il existe au moins une transi-
tion contrôlable sortante de la localité l de M . Nous calcu-
lons dans une premier temps les nouvelles contraintes tem-
porelles des transitions contrôlables, qui favorisent leur fran-
chissement avant qu’une transition qui amène l’IUT vers la
localité inconclusif soit franchissable. Nous vérifions ensuite
l’accessibilité à ces nouvelles contraintes à partir de l.

Nous utilisons les techniques symboliques de résolution de
contraintes pour effectuer ces calculs. Les ensembles des val-
uations d’horloges sont représentés d’une manière compacte
par ce qu’on appelle les zones.

Une zone sur un ensemble d’horloge X est une conjonc-
tion de contraintes sur les horloges de la forme xi − xj ≺
xi,j , xi ≺ ciu, et cil ≺ xi, où ≺∈ {<,≤}, xi, xj ∈ X, et
ci,j , cli, cui des entiers. Un état symbolique est une paire
(l, Z) avec l, une localité de l’automate temporisé et Z, une
zone. Z représente un ensemble de valuation d’horloges, i.e.,
un état symbolique représente un ensemble d’états concrets
: (l, Z) = {(l, v) | v ∈ Z}.

Pour un état symbolique S = {(l, v) | v |= Inv(l)} nous
dfinissons les oprateurs suivants :

• dsucc(S, a) = {(l′, v′) | ∃(l, v) ∈ S · (l, v)
a
−→ (l′, v′) ∧

v′ ∈ 〈Inv(l′)〉}.

• dpred(S, a) = {(l′, v′) | ∃(l, v) ∈ S · (l′, v′)
a
−→ (l, v)}

• tsucc(S) = {(l, v′) | ∃δ ∈ R
+ · v′ = v + δ ∧ v′ ∈

〈Inv(l)〉}.

• tpred(S) = {(l, v′) | ∃δ ∈ R
+ ·v = v′+δ∧v′ ∈ 〈Inv(l)〉}

où a ∈ Σ. dsucc(S, a) contient tous les états accessibles par
un ensemble d’états de S en exécutant l’action a. dpred(S,a)
contient les états à partir desquelles on peut atteindre S on
franchissant la transition étiqueté par l’action a. tsucc(S)
contient tous les états accessibles par un ensemble d’états de
S en laissant passer δ unités de temps. Et enfin, tpred(S)
contient tous les états concrets à partir desquelles S peut
être atteint après δ unités de temps.

Soit l ∈ M et Sl = {(l, v) | v |= Inv(l)} l’ensemble des états

concrets accessibles associé à l. Soit t = l
G,!b,r
−−−−→ n une tran-

sition étiquetée par une action d’émission et t′ = l
G′,?a,r′

−−−−−→ q
une transition qui peut amener le système vers une localité
indésirable (état Inconclusif du graphe de test). La nouvelle
contrainte d’émission Gn qui garantit le franchissement de t

avant que t′ ne soit franchissable est donnée par l’expression
suivante

Gn = G ∧ ¬G
′

Ce changement de contraintes ne peut être validé que si
〈Gn〉 est atteignable à partir de l :

tpred(l, 〈Gn〉) ∩ Sl 6= ∅

L’espace d’état initial à l’entrée de l, qui garantit le fran-

chissement de la transition t = l
Gn,!b,r
−−−−−→ n avant que la

transition t′ = l
G′,?a′,r′

−−−−−−→ q ne soit franchissable est:

Int
r
l = dsucc(Sm, ?c) ∩ tpred(tpred(l, 〈Gn〉) ∩ Sl)

où Sm est l’espace d’états atteignable dans la localité m
et ?c, l’action de la transition qui mène vers l. On distingue
trois cas :

• Intr
l = ∅, dans ce cas les nouvelles contraintes pour

franchir la transition t = l
G,!b,r
−−−−→ n ne sont pas at-

teignables et on ne peut donc pas forcer l’exécution
du système sous test vers les états qui favorisent la
détection des erreurs(les états qui couvrent l’objectif
de test). La génération de test inconclusif est inévitable
dans ce cas.

• Intr
l = dpred(Sl, c), dans ce cas les nouvelles con-

traintes calculées garantissent que les évolutions indési-
rables ne sont plus atteignable depuis l. Pour éviter
les test inconclusifs, le testeur doit donc forcer l’envoie
des actions d’émission dans ces nouvelles contraintes.

• Intr
l 6= ∅ ∧ Intr

l 6= dpred(Sl, c), dans ce cas les nou-
velles contraintes calculées ne peuvent pas garantir la
non génération des tests inconclusifs. Afin d’éviter ce
risque, il faut remonter les transitions de l’automate et
calculer des nouvelles contraints des actions d’émission
de sorte que Intl soit restreint à Intr

l . Ce calcul est
effectué par l’analyse en arrière de l’atteignabilité en
utilisant les deux opérateur tpred(·) et dpred(·, ·). Le
forçage d’exécution est possible si et seulement si Intr

l ⊆
tsucc(Slo) où l0 est la localité initiale.

La Figure 3 illustre ce calcul. Initialement l’action !b peut
être envoyée dans l’intervalle temporel G = [α, β]. À partir
du point temporel (γ ∈ [α, β]) le système peut évoluer vers
l’état q (évolution indésirable) par la réception de ?a. Le

lm n
!b

G’

G

G’

q

x

y evolution vers q

l

r

G
G

n

S

α βγInconclusif

?a

?c

Figure 3: Nouvelles contraintes de franchissement

d’une action d’émission

changement des conditions d’envoi de !b en Gn = [α, γ] re-
streint l’espace d’état atteignable dans l en un sous espace
désiré Sr

l dans lequel, l’évolution vers q est impossible.
Remarque. Dans le cas général (le cas où il existe plusieurs
transitions de sortie à partir de l et qui mènent vers des états
souhaitables) l’espace initial désiré de l est l’union de tout les
espaces initiaux désirés pour les franchissements des transi-
tions de sortie.

Opération 2. Cette opération est utilisée dans le cas où
toutes les transitions sortantes de l sont incontrôlables (i.e.
étiquetées par des actions de réceptions dans le graphe de
test). Dans ce cas le testeur ne peut pas forçer l’exécution de
ces actions. Une restriction de l’espace atteignable dans la
localité l doit être effectuée. L’objectif est d’éviter l’évolution
du système vers la localité inconclusif pendant le passage par
la localité l. La restriction de l’espace atteignable de l ne
peut s’effectuer que par le changement de l’espace d’entrée
dans cette localité.

Soit l ∈ M et Sl = {(l, v) | v |= Inv(l)} l’ensemble des
états concrets accessibles associé à l

• t1 = m
g1,!a,r1−−−−−→ l, une transition qui mène vers l.

• t2 = l
g2,?b,r2−−−−−→ n une transition étiquetée par une ac-

tion de réception (une action désirable mais pas contrô-
lable.).

• t2 = l
g3,?c,r3−−−−−→ q une transition qui peut amener le

système vers la localité inconclusif (action non désirable
et non contrôlable).

L’espace d’états de l qui favorise l’exécution de ?b sans

que la transition l
g3,?c,r3−−−−−→ q soit tirable est :

L’espace d’états de l qui permet de franchir la transition

étiquetée par ?b sans que la transition l
g3,?c,r3−−−−−→ q soit tirable

est 4 :

S
f

l = (Sl ∩ 〈g2〉) ∩ ¬(tpred(Sl ∩ 〈g3〉)

L’évitement de la localité inconclusif est possible ssi cet es-
pace (Sf

l) est atteignable à partir de l’espace d’états initial
de l. Dans la suite on vérifie cette atteignabilité.
On note par Int

f

l l’espace d’état initial qui favorise l’exécution
de ?b et non c?, alors :

4L’espace d’états de l qui favorise l’exécution de ?b et non
?c est : S′

l = tpred(Sl ∩ 〈g2〉) ∩ ¬(tpred(Sl ∩ 〈g3〉)

Int
f

l = dsucc(Sm, !a) ∩ tpred(Sf

l)

Une exécution qui évite la localité inconclusif est possible ssi
Int

f

l 6= ∅. Dans ce cas le testeur doit forcer l’exécution des
actions contrôlables amonts de l dans les conditions tem-
porelles qui restreignent l’espace d’entrée de l à l’espace
Intr

l . Le forçage est effectué en changeant les conditions
d’envoi des actions contrôlables. 〈g1〉 se restreint alors en :

〈g1〉 = 〈g1〉 ∩ dpred(Int
f
l , !a)

Ces changements doivent être propagés jusqu’à la localité
initiale.

La Figure 4 illustre un exemple de ce calcul. L’espace
d’états initial à l’entrée de l est Intl = [α, β]. À partir du
point temporel k ∈ [a, b], les successeurs temporels de cet
espace peuvent conduire le système sous test vers la localité
q. L’espace d’état de l qui permet de franchir la transition
étiquetée par ?b et non ?c est S

f

l = {(l, v) | v |= (j − x ≤

i′ − y)}. Le changement de Intl en un sous espace Int
f

l =
[α, γ] restreint l’espace d’état de l en un espace désiré Sl =

tpred(Sf

l) dans lequel aucun état concret ne peut conduire
l’exécution de l’IUT à l’état inconclusif.

lm n

q

x

evolution vers q

!a ?b

?c

Int
l

g1 g2

g3

Inconlusif α

β
γ

g2

g3

f

y

j’

i’

i jk

S
l
f

Figure 4: Nouvelles contraintes d’entrées dans une
localité suspecte

Exemple 3. Prenons le système de contrôle/commande
de la Figure 2. Pour cet exemple, l’ensemble des états où le
système peut diverger est M = {l1, l2}. Pour éviter l’occurre-
nce de l’action e1, nous calculons les nouveaux intervalles
d’émission de l’action t (première opération de la Figure 3):
L’action !t doit être envoyée dans les 3 premières unités de
temps après réinitialisation au lieu de 4 unités de temps.

Pour éviter l’occurrence de l’action e2, nous changeons les
conditions temporelles d’entrée dans la localité l2 (deuxième
opération faite dans la Figure 4): Le testeur ne doit pas en-
voyer l’action !p dans les deux premières unités de temps
après réinitialisation.

La Figure 5 montre le testeur optimal de notre système de
contrôle/commande. Les cas de test concrets extraits à par-
tir de ce testeur sont efficaces dans le sens où l’exécution de
chacun d’eux ne peut mener le système à réaliser les actions
e1 et e2.

Nous avons effectué et implémenté le calcul des zones
forçable 5 d’une manière symbolique en utilisant les matrices
de bornes DBM (Difference Bound Matrix) [8]. On note que
l’opérateur (¬) sur les DBM est un opérateur qui peut don-
ner un ensemble non convexe de valuations d’horloges non

5les nouvelles contraintes temporelles dans lesquelles le tes-
teur doit forcer l’exécution des actions contrôlables

0<x<4

PASS l2

l0 l1

?c

2<=x<5

x<=3, !t
0<x<=3

x>=2, !p

Figure 5: Le testeur optimal

représentable comme une conjonction de contraintes sim-
ples. La représentation de ce type d’ensemble exige un en-
semble de DBM, ce qui rend le calcul des zones forçables
coûteux.

4.1 Génération de cas de test concrets
Pour générer des cas de test sous forme de séquences, le

testeur doit connâıtre les instants précis des actions de sortie
de l’IUT pour pouvoir calculer les instants des prochaines
émissions. Ce calcul n’est possible que dans deux cas : Le
cas où toutes les actions de sortie sont urgentes, et le cas ou
le test est généré dynamiquement lors de l’exécution. Dans
les autres cas, un cas de test concret peut être représenté
par un arbre.

Cas de test sous forme de séquence. Les actions
urgentes sont réalisées dès que les conditions temporelles
sont satisfaites. La concrétisation de cas de test est ef-
fectuée en choisissant des points temporels suspects dans les
nouveaux intervalles temporels d’émissions, et en calculant
leurs propagations dans le graphe optimal de test (graphe
d’accessibilité).

Exemple 4. À partir du testeur de la figure 5, si on sup-
pose que l’action ?c est urgente, les deux cas de test qui cor-
respondent aux exécutions au plus tôt et au plus tard sont

• tcmin = l0
0
−→ l′0

!t
−→ l1

2
−→ l′1

!p
−→ l2

0
−→ l′2

?c
−→ PASS.

• tcmax = l0
3
−→ l′0

!t
−→ l1

0
−→ l′1

!p
−→ l2

2
−→ l′2

?c
−→ PASS.

Cas de test sous forme d’arbres. Dans ce cas, un cas
de test est construit par un calcul d’atteignabilité bornée
pour chaque localité. Dans ce type d’analyse, le calcul des
successeurs temporels est limité par un délai ∆ dépendant
de la rapidité de réaction de l’IUT. L’automate résultant est
un graphe non temporisé dans lequel le délai ∆ est considéré
comme une action de sortie et chaque localité est un ensem-
ble d’états de la spécification. Le noeud initial est l0. Pour
chaque noeud l et pour chaque action α ∈ Σ ∪ ∆, un noeud
l′ | l

α
−→ l′ est généré et une transition l

α
−→ l′ est ajoutée. Les

techniques d’extrapolation [2] sont appliquées pour assurer
la terminaison du calcul.

L’algorithme de génération de l’arbre de test est le suivant
: à partir du noeud final PASS (Accept), nous cherchons
une trajectoire jusqu’au noeud initial. Cette trajectoire doit
être étendue en un arbre comme suit : pour chaque noeud
dans la trajectoire, et pour chaque action de sortie (y com-
pris ∆), des transitions sortantes sont ajoutées. Par exem-

ple, s’il existe une transition l
α
−→ l′ dans la trajectoire où

α ∈ ΣO ∩ ∆, alors la transition l
β
−→ l′′ est ajoutée pour

chaque action β ∈ ΣO ∪ ∆. Les feuilles de l’arbre sont
étiquetées par PASS sauf si la feuille est vide, dans ce cas
elle est étiquetée par FAIL.

Exemple 5. La Figure 6 montre un cas de test généré a
partir du testeur optimal de la Figure 5. Pour ne pas sur-
charger la figure, nous n’avons pas représenté les transitions
qui amènent vers le noeud FAIL

∆

∆

∆

∆

∆

!P!Τ

!Τ

!Τ

!P
∆

PASS

?C

?C

Figure 6: un exemple de cas de test sous forme
d’arbre

5. ETUDE DE CAS DU PROTOCOLE ETH-
ERNET TEMPS RÉEL

RTEP (Real Time Ethernet Protocol) [18] est une méthode
d’accès au média conçue pour éviter les collisions dans les
réseaux Ethernet par l’utilisation des jetons (token). Pour
gérer les collisions, chaque station du réseau possède une file
d’attente d’émission, dans laquelle les paquets à transmet-
tre sont stockés par ordre de priorité, et un ensemble de files
d’attente de réception. Chaque application possède sa pro-
pre file d’attente de réception. L’application doit assigner
un numéro et un canal ID à chaque tâche qui demande une
communication par le protocole.

Le réseau est organisé en anneau logique. Il y a deux
phases : La phase d’attribution des priorités et la phase de
transmission du message d’une application. Pour la trans-
mission d’un message, une station arbitraire est désignée
comme le master token. Pendant la phase d’attribution de
priorité, le jeton traverse tout l’anneau en visitant toutes les
stations. Chaque station vérifie les informations contenues
dans le jeton afin de déterminer si un de ses propres pa-
quets a une priorité supérieure à celle portée par le jeton. Si
c’est le cas, le jeton est changé avec l’adresse de la station la
plus prioritaire et la valeur de sa priorité, sinon il continue
à circuler de proche en proche.

Dans la phase de transmission de message, la station mas-
ter token envoie un message à la station qui possède le mes-
sage le plus prioritaire afin de lui donner la permission d’env-
oyer son message. La station réceptrice devient dans ce cas
le master token.

5.1 Politiques de toĺerance aux fautes
Trois types de fautes sont considérés :

• La défaillance d’une station : une reconfiguration de
l’anneau est exigée.

• La perte d’un paquet : une retransmission est exigée.

• Station occupée (temps de réponse long) : les paquets
dupliqués sont détruits.

Le comportement temps réel est assuré dans le cas de
perte des paquets. Les autres fautes sont la conséquence
d’une mauvaise configuration ou d’une erreur matérielle dans
le système. La méthode de recouvrement d’erreurs est basée
sur l’écoute simultanée du réseau par toutes les stations.
Chaque station après la transmission d’un paquet, doit re-
cevoir un acquittement (ack) qui est le prochain signal de
sortie de la station réceptrice. Si aucun acquittement n’est
reçu après un délai timeout, la station émettrice suppose
que le message est perdu et le retransmet. La station répète
cette procédure jusqu’à la réception d’un acquittement ou
l’atteinte du nombre maximal de retransmission. Dans ce
cas la station réceptrice est considérée comme défaillante
et doit être exclue de l’anneau. La Figure 7 montre les
différentes actions d’entrées et de sorties dans le réseau.

5.2 Modélisation formelle
Nous modélisons formellement les aspects temporels du

protocole RTEP en utilisant les automates temporisés à entr-
ées sorties. En se basant sur les résultats expérimentaux de
[18], le temps minimal αmin et maximal αmax pour envoyer
un jeton initial (modélisé par l’action !Initoken) est de 30.85
µs et 41.16 µs respectivement. Une station doit rester dans
la localité de transmission au minimum βmin = 24.30 µs
avant de transmettre le jeton régulier!RegToken. Ce temps
d’attente ne doit pas dépasser les βmax = 41.39 µs. Le
temps λ pour envoyer une permission de la station mas-
ter token vers la station qui possède l’action la plus priori-
taire (modélisé par l’action !transToken) est entre 24.40 µs
et 25.93 µs. Le temps d’exécution d’une action d’envoi d’un
message complet noté par γ est entre 37.44 µs et 41.63 µs, et
le temps d’exécution d’une action de recouvrement d’erreur
δ est entre 10.8 ms et 11.16 µs. Enfin le temps de vérification
d’un jeton ε est entre 9.32 et 18.51 µs. La Figure 8 montre
le module de transmission du protocole RTEP.

5.3 Test de comportements critiques
Dans le protocole RTEP, une station est considérée comme

défaillante, si elle ne répond pas après 4 retransmissions
d’un paquet. Si le paquet retransmis est une information, le
temps nécessaire pour faire 4 retransmissions est t = 4·γmin.
Ce temps correspond à l’occurrence de l’action !dk qui signi-
fie que la station de destination est défaillante. On note que
cette hypothèse n’est valable que si xmin ≤ (xmax − xmin)
où x est le temps d’exécution d’une action.

Si on s’intéresse aux politiques de recouvrement d’erreurs,
on peut considérer les exemples suivants :

• Une station ne doit être exclue du réseau que si elle ne
répond pas après 4 retransmissions.

• Quand une station reçoit un paquet de type informa-
tion, elle doit envoyer un acquittement dans les pre-
miers 18.51 ms après la réception.

Les Figure 9 et Figure 10 montrent les comportements basi-
noindent ques de ces propriétés et leurs observateurs.

Si on suppose que toutes les actions de sortie du RTEP
sont urgentes, nous pouvons générer à partir des modules
de transmission et de réception du protocole et des deux
observateurs, les séquences de test suivantes :

Tc1 = (S1, L1)
!Init
−−−→
y:=0

(S3, L1)
y=18.51,!Tr−Token
−−−−−−−−−−−−−→

y:=0
(S6, L1)

y=37.44,?Infos
−−−−−−−−−−−→
x:=0,w:=0,m:=0

(S9, L2) · · ·

· · · (S9, L2)
w:=11374,m:=11374,?dk
−−−−−−−−−−−−−−−→ PASS.

T c2 = (N1, F1)
!Init
−−−→
m:=0

(N2, F1)
y=21.19,!Infos
−−−−−−−−−−→

m:=0

(N2, F2)
k<18.51,m<18.51,?ack
−−−−−−−−−−−−−−−→ Accept.

Le premier cas de test est généré pour tester les fonction-
nalités de l’observateur de la Figure 9. Nous avons choisi
les valuations maximales des horloges dans les zones at-
teignables des localités de transmission. Ce test signifie
qu’après l’initialisation, le testeur envoie l’action tr-Token
à l’IUT à l’instant 9.30 µs, et devrait observer le paquet
d’information à exactement 37.44 µs après la transmission
de l’action tr-token. Il attend 113.74µs et doit observer
l’action dk. Pour recevoir cette dernière action, le testeur
ne doit pas envoyer l’action ack. Le deuxième cas de test
est généré à partir du module de réception du protocole (qui
n’a pas été présenté dans cet article) et de l’observateur de
la Figure 10.

6. DISCUSSION
Nous avons présenté une méthode de génération et d’opti-

misation de cas de test pour les protocoles temps réel. Les
stratégies d’optimisation, en termes de temps et de nombre
de tests générés, sont inspirées des techniques de contrôle des
systèmes temps réel modélisés par les automates temporisés.
Nous avons défini les cas où les tests peuvent tre représentés
par des séquences ou par des arbres. Deux algorithmes de
concrétisation de cas de test sont présentés. Le premier dans
le cas où le système sous test est urgent et le deuxième, plus
pratique, dans le cas général.

Les résultats présentés dans cet article n’ont pas la prét-
ention d’être applicables à tous les systèmes temporisés. En
effet, selon l’indéterminisme présent dans le système, il n’est
pas toujours possible de construire un testeur qui forcera
l’exécution du système vers les comportements critiques.

7. REMERCIEMENT
Nous remercions Jean-Paul Bodeveix, Mamoun Filali et

Pierre Michel pour leur aides et pour leurs commentaires
constructifs.

8. REFERENCES
[1] R. Alur and D. Dill. A theory of timed automata.

Theoretical Computer Science, 126:183+, July 1994.

[2] J. Bengtsson. Reducing memory usage in symbolic
state-space exploration for timed systems. Technical
Report 009, Dept Information Technology, Uppsala
University, 2001.

[3] I. Berrada, R.Castanet, P.Felix, and A.Salah. Test
case minimization for real-time systems using timed
bound traces. In TESTCOM, number in LNCS.
Springer, July 2006.

!Infos

 ?Tr−Token

?ack

?Rg−Token
?Rg−Token

 ?Tr−Token
?Infos

!Up−Token

!Tr−Token !In−Token

!dk

?In−Token
?Rg−Token

Predecessor station Successor station

NETWORK

Figure 7: Fonctionnement de RTEP

932<=y<=

y:=0

932<=y<=

y:=0

!Infos!Infos

?Tr−Token

x:0, w:=0 x:0, w:=0

S1

S3

x:0, w:=0

?Rg−Token

y:=0

!Up−Token

x:=0 x:=0 x:=0

!Tr−Token !Infos

?ack

?ack

!dk

?ack

!dk

!dk

?Init

y:=0

x:=0,w:=0

w=?ack

S2

S4 S5 S6

S7 S8 S9

!In−Token!In−Token

!Infos

?In−Token

!Tr−Token

w=8650

x = 18.51, w<99.90

x:=0

99.90, !dk

w=113.74

x = 18.51, w<86.50

w=86.52
18.51 18.51

x<18.51

37.44<=y<= 41.6337.44<=y<= 41.63

x<18.51

9.32<=y<= 18.51

x<18.51

x = 18.51, w<86.52 x = 18.51, w<113.74

24.30<=y<= 41.39 24.30<=y<= 25.93

x:0, w:=0

!Up−Token

30.85<=y<= 41.16

x<18.51

Figure 8: Le module de transmission du protocole RTEP

?ack

!dk ?ack

m:=0

Reject Accept AcceptReject

(*, True)

(*, True)

(*, True)

(*, True)(*, True)

V’ := 1

V’=4

(*, True) (*, True)

(*, True)

!Infos

!dk

V’ < 4, V’ := V’+1

! Infos(V’) !Infos

!Infos (V’)

L1

L2

L1

L2

m=11374

! Infos(V’)! Infos(V’)

V’ := 1

V’=4

!dk

Accept

L2

L1

(B) (C)(A)

(*) : Actions non specifiees dans la localite

m<113.74

Figure 9: La première propriété: (A) son comportement basique, (B) l’observateur avec la variable (v’) qui
correspond aux nombre de retransmission, et (C) l’interprétation temporelle du variable (v’) par l’horloge (m)

Reject Accept (*, True)

(*, True)

(*, True)

(*, True)

? Infos(V’)

k := 0

!ack

,
(?dk, True)

F1

F2

Accept

F2

F1

? Infos(V’)

k := 0

!ack

(*, True): Actions non specifiees dans les

(B)(A)

k<18.51

k<18.51

Figure 10: La deuxième propriété: (A) comportement basique, et (B) l’observateur correspondant à (A)

[4] B. Brandin and W. W.M. Supervisory control of
timed discrete event systems. IEEE Trans. Automatic
Control, 39:329–341, 1994.

[5] E. Brinskma. A theory for the derivation of tests. In
S. Aggarwal and Sabnani, eds. Protocol Specifications,
Test, and Verifications VIII, pages 63–74, 1988.

[6] R. Cardell-Oliver. Conformance testing of real-time
systems with timed automata specifications. Formal
Aspects of Computing, 12(5):350–371, 2000.

[7] D. Clarke and I. Lee. Automatic test generation for
the analysis of a real-time system: Case study. In 3rd
IEEE Real-Time Technology and Applications
Symposium, 1997.

[8] D. Dill. Timing assumptions and verification of
finite-state concurrent systems. In In J. Sifakis,
editor, Proceeding of first CAV, number 407 in LNCS.
Springer, 1989.

[9] A. En-Nouaary and R. Dssouli. A guided method for
testing timed input output automata. In TestCom
2003, number 407 in LNCS, pages 211–225. Springer,
2003.

[10] A. En-Nouaary, R. Dssouli, F. Khenedek, and
A. Elqortobi. Timed test cases generation based on
state characterization technique. In In 19th IEEE Real
Time Systems Symposium (RTSS’98), 1998.

[11] J. Fernandez, C. Jard, T. Jéron, and C. Viho. An
experiment in automatic generation of test suites for
protocols with verification technology. Sci. Comput.
Program, 29(1-2):123–146, 1997.

[12] T. Higashino, A. Nakata, K. Taniguchi, and
A. Cavalli. Generating test cases for a timed i/o
automaton model. In TESTCOM99. Springer, 1999.

[13] A. Khoumsi, T. Jron, and H. Marchand. Test cases
generation for nondeterministic real-time systems. In
FATES 2003, pages 131–146. Springer, 2003.

[14] M. Krichen and S. Tripakis. Black-box conformance
testing for real-time systems. In SPIN 2004, pages
109–126. Springer, 2004.

[15] K. Larsen, M. Mikucionis, and B. Nielsenn. Real-time
system testing on-the-fly. In In the 15th Nordic
Workshop on Programming Theory (NWPT), 2003.

[16] K. G. Larsen, P. Pettersson, and W. Yi. Diagnostic
model-checking for real-time systems. In In Proc. of
WVCHS III, number 1066 in LNCS. Springer, 1995.

[17] O. Maler, D. Nickovic, and A. Pneuli. From mitl to
timed automata. In FORMATS 2006, number 4202 in
LNCS. Springer, 2006.

[18] M. Martinez, M. G. Harbour, and J. J. Gutierrez.
Real-time ethernet for analyzable distributed
application an a minimum real-time poxis-kernel. In
2nd International Workshop on Real-Time LANs in
the Internet Age. RTLIA, 2003.

[19] A. SAVA. Sur la synthèse de la commande des
systèmes á evenement discrets temporisés. Technical
report, Thèse de Doctorat LAG, Institut National
Polytechnique de Grenoble, 2001.

[20] J. Springintveld, F. Vaandrager, and P. R. D’Argenio.
Testing timed automata. Theoretical Computer
Science, 252(1-2):225–257, March 2001.

[21] J. Tretmans. Test generation with inputs, outputs and
repetitive quiescence. Software - Concepts and Tools,

17(3):103–120, 1996.

[22] S. Tripakis. The formal analysis of timed systems in
practice. Technical report, PhD thesis, Universit
Joseph Fourier, Grenoble, 1998.

