

L'outil de correction Oto 2 : Fonctionnalités et mise en oeuvre

Guy Tremblay et Paul Lessard

Université du Québec à Montréal (UQAM)

<http://www.info2.uqam.ca/~tremblay>

LATECE

(LAb. sur les TEchnologies du Commerce Electronique)

<http://www.latece.uqam.ca>

Décembre 2010

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Les langages spécifiques au domaine (DSL)

Mise en oeuvre du langage de script d'Oto 2

Conclusion

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Les langages spécifiques au domaine (DSL)

Mise en oeuvre du langage de script d'Oto 2

Conclusion

Quelques constats (1999!)

GRADING METHODS

METHOD 1

GRADE ONE PROBLEM AT A TIME FOR ALL THE PAPERS.

METHOD 2

GRADE ALL THE PROBLEMS IN ONE PAPER BEFORE MOVING TO THE NEXT.

METHOD 3

START WITH METHOD 1, DESPAIR OVER HOW LONG IT TOOK TO GRADE THE FIRST PROBLEM, FORGET CONSISTENCY, SWITCH TO METHOD 2.

one problem down... 20 more to go?

fotolia

fotolia

fotolia

fotolia

fotolia

fotolia

fotolia

fotolia

fotolia

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Les langages spécifiques au domaine (DSL)

Mise en oeuvre du langage de script d'Oto 2

Conclusion

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Éric Labonté (M.Sc. info., 2002) : “Outil de correction semi-automatique de programmes Java”.

Outil de Correction et d'Évaluation de Travaux Java

- ▶ Objectifs clés :
 - ▶ Feedback **avant la remise**
 - ▶ Approche objet ⇒ Tests de classes et méthodes

- ▶ Fonctionnalités :
 - ▶ Vérification préliminaire des travaux
 - ▶ Remise électronique des travaux
 - ▶ Tests (JUnit) des travaux

Utilisation de JUnit

Faiblesses d'OCETJ

Processus fixe de correction :

1. Compilation avec `javac`
2. Correction avec `junit`

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Oto

Frédéric Guérin (M.Sc. info., 2005) : “Oto, un outil générique et extensible pour corriger les travaux de programmation”.

Caractéristiques :

- ▶ Correction “sur mesure”
- ▶ Indépendant du langage
- ▶ Extensible
- ▶ Deux mécanismes de configuration et extension :
 - ▶ Scripts de correction
 - ▶ Modules d’extension

Utilisation typique d'Oto

Script Oto

```
lab =  Lab7
pgm =?  ${lab}.java
classeTest  =  Test${lab}

compile :: javac { fichier = $pgm }

test :: junit { classe = $classeTest }

penalite = $( 100 / $test.nbtests )

<<Note finale (sur 100)>>
note = $( 100 - $penalite * $test.nberreurs )

sortir { note }
```

Modules d'extension

- ▶ Tâche dans script \Rightarrow module d'extension

Connecting you to
your proxy ...

Modules d'extensions (suite)

- ▶ Frédéric Guérin (2005) :

- ▶ javac
- ▶ junit

- ▶ Guy Tremblay (2006) :

- ▶ tester_filtre
- ▶ compiler_gcc
- ▶ bash

- ▶ Paul Lessard (2008) :

- ▶ plagiat

Modules d'extensions (suite)

- ▶ Frédéric Guérin (2005) :
 - ▶ `compiler_javac`
 - ▶ `tester_junit`

- ▶ Guy Tremblay (2006) :
 - ▶ `tester_filtre`
 - ▶ `compiler_c`

- ▶ Paul Lessard (2008) :
 - ▶ `detecter_plagiat`
 - ▶ `produire_statistiques`

- ▶ Guy Tremblay (2010) :
 - ▶ `tester_pep8`
 - ▶ `tester_hunit`
 - ▶ `envoyer_rapports_courriel`

Faiblesses d'Oto

- ▶ Langage de script **difficile à utiliser** et **peu expressif**
- ▶ Correction d'un travail individuel à la fois
⇒ détection de plagiat difficile (*hack*)

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Interface personne-machine : Noyau initial

```
$ oto lister_boites tremblay_gu
```

```
TP2-INF1120
```

```
TP1-INF3135
```

```
$ oto rendre_tp tremblay_gu TP1-INF3135 TREG05065801 tp1.c
```

```
$ oto confirmer_remise tremblay_gu TP1-INF3135 TREG05065801
```

```
-- Remises effectuees dans la boite 'TP1-INF3135' de 'tremblay_gu'
```

```
tremblay_gu+2010.10.30.11.50.43.514109+TREG05065801:
```

```
tp1.c 7641 Sat Oct 30 11:50:43 -0400 2010
```

```
tremblay_gu+2010.10.30.11.51.19.191582+TREG05065801:
```

```
tp1.c 7641 Sat Oct 30 11:51:19 -0400 2010
```

Interface personne-machine : Web

Mohamed Takim (M.Ing., génie logiciel, 2007) : “Applications Web pour l’utilisation des services de l’outil Oto”.

OTO_ETUDIANT	Guide d'utilisation	Usager = tg8213														
Vérifier TP	<table border="1"><thead><tr><th colspan="2">Rendre TP</th></tr></thead><tbody><tr><td>Nom enseignant</td><td><input type="text" value="tremblay"/> <input type="button" value="Chercher boîte"/></td></tr><tr><td>ID boîte</td><td><input type="text" value="tp1-3135"/></td></tr><tr><td>Membre(s) de l'équipe</td><td><input type="text"/> <input type="button" value="Ajouter un membre"/></td></tr><tr><td><input type="text" value="TREG05065801"/></td><td><input type="button" value="Enlever un membre"/></td></tr><tr><td>Fichier(s) à remettre</td><td><input type="text" value="/home/tremblay/Tests-Oto2/Tp1-inf31:"/> <input type="button" value="Browse..."/> <input type="button" value="Ajouter fichier"/></td></tr><tr><td colspan="2"><input type="button" value="Rendre"/> <input type="button" value="Effacer"/></td></tr></tbody></table>		Rendre TP		Nom enseignant	<input type="text" value="tremblay"/> <input type="button" value="Chercher boîte"/>	ID boîte	<input type="text" value="tp1-3135"/>	Membre(s) de l'équipe	<input type="text"/> <input type="button" value="Ajouter un membre"/>	<input type="text" value="TREG05065801"/>	<input type="button" value="Enlever un membre"/>	Fichier(s) à remettre	<input type="text" value="/home/tremblay/Tests-Oto2/Tp1-inf31:"/> <input type="button" value="Browse..."/> <input type="button" value="Ajouter fichier"/>	<input type="button" value="Rendre"/> <input type="button" value="Effacer"/>	
Rendre TP																
Nom enseignant			<input type="text" value="tremblay"/> <input type="button" value="Chercher boîte"/>													
ID boîte			<input type="text" value="tp1-3135"/>													
Membre(s) de l'équipe			<input type="text"/> <input type="button" value="Ajouter un membre"/>													
<input type="text" value="TREG05065801"/>			<input type="button" value="Enlever un membre"/>													
Fichier(s) à remettre	<input type="text" value="/home/tremblay/Tests-Oto2/Tp1-inf31:"/> <input type="button" value="Browse..."/> <input type="button" value="Ajouter fichier"/>															
<input type="button" value="Rendre"/> <input type="button" value="Effacer"/>																
Rendre TP																
Confirmer Remise																
Tester filtre																
Tester méthodes																
Tester classe																
Se déconnecter																

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Oto 2

Paul Lessard (M.Sc. info., 2010) : “Un langage spécifique au domaine pour l’outil de correction de travaux de programmation Oto”.

Caractéristiques clés :

- ▶ Commandes :
Inchangées
- ▶ Langage de script :
Complètement modifié!
⇒ DSL interne fragmentaire Ruby

Illustration avec script simple

Illustration avec script simple

Ruby

A Programmer's Best Friend

```
groupe.each do |tp|
  comp = compiler_javac( tp ) {
 :fichier >> "Compte.java"
  }

  assurer( comp.reussi?, comp.message_erreur_echoue )

  tests = tester_junit( tp ) {
 :classe >> "TestCompte"
  }

  tp["Nombre d'erreurs"] = tests[:nberreurs]

  tp["Details de l'execution"] = tests[:detail]
end
```

Rapport de correction

TRAVAIL: tremblay_gu+2010.11.01.09.22.52.339050+TREG05065801

Equipe: TREG05065801

Depot: 2010-11-01 a 09:22

Deposeur: tremblay_gu

Nom: Guy Tremblay

Courriel: tremblay.guy@uqam.ca

RESULTATS:

Nombre d'erreurs:

0

Details de l'execution:

...

Time: 0,002

OK (3 tests)

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Les langages spécifiques au domaine (DSL)

Mise en oeuvre du langage de script d'Oto 2

Conclusion

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Problème : Description XML de documents

```
<document sorte="Livre">
  <titre>Domain-Specific Languages</titre>
  <auteurs>
 <auteur>M. Fowler</auteur>
 <auteur>R. Parsons</auteur>
  </auteurs>
  <editeur>Pearsons Education, Inc.</editeur>
  <annee>2011</annee>
  <ISBN>978-9-321-71294-3</ISBN>
</document>
```

Problème : Description XML de documents

```
document sorte="Livre"  
  titre Domain-Specific Languages  
  auteurs  
 M. Fowler  
 R. Parsons  
  
  editeur Pearsons Education, Inc.  
  annnee 2011  
  ISBN 978-9-321-71294-3
```

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Les langages spécifiques au domaine (DSL)

Les langages spécifiques au domaine (DSL)

Domain-specific language (*noun*): a computer programming language of limited expressiveness focused on a particular domain.

Les langages spécifiques au domaine (DSL)

Domain-specific language (*noun*): *a computer programming language of limited expressiveness focused on a particular domain.*

- ▶ Langage de programmation
- ▶ Expressivité limitée
- ▶ Lié à un domaine (d'application)

Les deux principaux types de DSL

- ▶ *DSL externe*

- ▶ *DSL interne*

Les deux principaux types de DSL

- ▶ *DSL externe*

 - ⇒ langage distinct du langage de l'application

- ▶ *DSL interne*

 - ⇒ “sous-langage” du langage de l'application

Les deux principaux types de DSL

▶ *DSL externe*

- ⇒ langage distinct du langage de l'application
- ⇒ construction d'un analyseur et interpréteur

▶ *DSL interne*

- ⇒ "sous-langage" du langage de l'application
- ⇒ définition de méthodes spécifiques au DSL
- = **fluent interface**

*"a **fluent interface** is a way of implementing an object oriented API in a way that aims to provide for more readable code."*
(Evans and Fowler, 2005)

DSL externe

Vue d'ensemble du traitement

DSL externe (suite)

Analyse lexicale et syntaxique

DSL interne

Caractéristiques :

- ▶ Défini **dans le langage de l'application**
= *DSL enchassé (embedded DSL)*
- ⇒ forme/syntaxe **contrainte** par le langage hôte

- ▶ Quelques techniques de mise en oeuvre :
 - ▶ Chaînage de méthodes (*method chaining*)
 - ▶ Fermetures imbriquées (*nested closures*)
 - ▶ Dictionnaires littéraux (*literal collections*)
 - ▶ Réception dynamique

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Quelques éléments de Ruby I

```
class Cours
  attr_reader :sigle

  def initialize( sigle, titre, *prealables )
 @sigle = sigle
 @titre = titre
 @prealables = prealables
  end

  def to_s
 sigles_prealables = " "
 @prealables.each do |c|
 sigles_prealables += c.sigle.to_s + " "
 end
 "< #{@sigle} '#{@titre}' (#{@sigles_prealables}) >"
  end
end
```

Quelques éléments de Ruby I (suite)

```
inf1120 = Cours.new( :INF1120, 'Programmation I' )
inf1130 = Cours.new( :INF1130, 'Maths pour informaticien' )
inf2120 = Cours.new( :INF2120, 'Programmation II', inf1120 )
inf3105 = Cours.new( :INF3105, 'Str. de don.', inf1130, inf2120 )

[inf1120, inf1130, inf2120, inf3105].each do |c|
  puts c
end
```

```
-----

< INF1120 'Programmation I' ( ) >
< INF1130 'Maths pour informaticien' ( ) >
< INF2120 'Programmation II' ( INF1120 ) >
< INF3105 'Str. de don.' ( INF1130 INF2120 ) >
```

Quelques éléments de Ruby I (suite)

```
inf1120 = Cours.new( :INF1120, 'Programmation I' )
inf1130 = Cours.new( :INF1130, 'Maths pour informaticien' )
inf2120 = Cours.new( :INF2120, 'Programmation II', inf1120 )
inf3105 = Cours.new( :INF3105, 'Str. de don.', inf1130, inf2120 )

[inf1120, inf1130, inf2120, inf3105].each { |c|
  puts c
}
```

```
-----
< INF1120 'Programmation I' ( ) >
< INF1130 'Maths pour informaticien' ( ) >
< INF2120 'Programmation II' ( INF1120 ) >
< INF3105 'Str. de don.' ( INF1130 INF2120 ) >
```

Quelques éléments de Ruby II

```
inf1120 = Cours.new( :INF1120, 'Programmation I' )  
  
puts inf1120.sigle  
  
puts inf1120.instance_eval( "s" + "ig" + "le" )  
  
puts  
  
inf1120.instance_eval( "@sigle = :inf9999" )  
  
puts inf1120.sigle  
  
-----  
  
INF1120  
INF1120  
  
inf9999
```

Quelques éléments de Ruby III

```
les_mots = [ "abc", "def", "abc", ]
les_mots += [ "abc", "def", "a", "xxx", "x", "xx", ]

histogramme = Hash.new(0)
les_mots.each do |m|
  histogramme[m] += 1
end

puts histogramme.inspect

-----

{"xx"=>1, "a"=>1, "x"=>1, "xxx"=>1, "abc"=>3, "def"=>2}
```

Quelques éléments de Ruby IV

```
class A
  def m1
 puts "Dans A#m1"
  end
end
```

```
class B < A
  def method_missing( sym, *args, &block )
 puts "Dans B#method_missing( #{sym} )"
  end
end
```

```
B.new.m1
B.new.m2
A.new.m2
```

```
-----
Dans A#m1
Dans B#method_missing( m2 )
missing.rb:15: undefined method `m2'
  for #<A:0xb7fd2728> (NoMethodError)
```

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Trois exemples de DSL pour des documents

- A. DSL externe : À la Lisp
- B. DSL interne I : Avec dictionnaires et chaînage de méthodes
- C. DSL interne II : Avec dictionnaires, fermetures imbriquées et réception dynamique

A. DSL externe (à la Lisp) : Utilisation

```
(document sorte: "Livre"  
  (titre "Domain-Specific Languages")  
  
  (auteurs  
 (auteur "M. Fowler")  
 (auteur "R. Parsons"))  
  
  (editeur "Pearsons Education, Inc.")  
  
  (annee 2011)  
  
  (ISBN "978-9-321-71294-3")  
)
```

B. DSL interne I : Utilisation

Avec dictionnaires et chaînage de méthodes

```
dsl = Document.new( :sorte => :Livre ).  
  titre( "Domain-Specific Languages" ).  
  auteur( "M. Fowler" ).  
  auteur( "R. Parsons" ).  
  isbn( "978-9-321-71294-3" ).  
  annee( 2001 )
```

B. DSL interne I : Mise en oeuvre

```
class Document
  def initialize( *args )
 @auteurs = []
 @sorte = *args[0][:sorte]
  end

  def auteur( a )
 @auteurs << a
 self
  end

  ...

  def to_s
 res = "<document sorte=\"#{@sorte}\">\n"
 res += "  <titre> \"#{@titre}\" </titre>\n"
 res += "  <auteurs>\n"
 ...
 res += "</document>\n"
  end
end
```

C. DSL interne II : Utilisation

Avec dictionnaires, fermetures imbriquées et réception dynamique

```
dsl = XMLBuilder.new.document :sorte => :Livre do
  titre { "Domain-Specific Languages" }

  auteurs {
 auteur { "M. Fowler" }
 auteur { "R. Parsons" }
  }

  editeur { "Pearsons Education, Inc." }

  annee { 2011 }

  ISBN { "978-9-321-71294-3" }
end
```

C. DSL interne II : Mise en oeuvre des attributs

```
class XMLBuilder

  def method_missing( sym, *args, &block ) # Version 1
 @value += "<#{sym.to_s}"

 unless args.empty?
 args[0].each do |key, value|
 @value += " #{key.to_s}=\"#{value.to_s}\""
 end
 end

 @value += ">"
  end

  ...
end
```

C. DSL interne II : Mise en oeuvre des enfants

```
def method_missing( sym, *args, &block ) # Version 2
  @value += "<#{sym.to_s}"

  if block.nil?
 @value += "/>" # Pas de d'enfants.
  else
 @value += ">" # Avec enfants.

 # On genere les enfants.
 builder = XMLBuilder.new
 block_value = builder.instance_eval(&block).to_s
 @value += block_value

 # On genere la balise de fermeture.
 @value += "</#{sym.to_s}>"
  end
end
```

...

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Les langages spécifiques au domaine (DSL)

Mise en oeuvre du langage de script d'Oto 2

Conclusion

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Exemple de script

```
groupe.each do |tp|
  comp = compiler_javac( tp ) {
 :fichier >> "Compte.java"
  }

  assurer( comp.reussi?, comp.message_erreur_echoue )

  tests = tester_junit( tp ) {
 :classe >> "TestCompte"
  }

  tp["Nombre d'erreurs"] = tests[:nberreurs]
end

puts produire_rapport_complet( groupe )
```

Appel à `oto` avec le script

```
$ oto script.oto TestCompte.class *.tp_oto
```

Résultats : Premier travail correct

TRAVAIL: tremblay_gu+2010.11.01.09.22.52.339050+TREG05065801

Equipe: TREG05065801

Depot: 2010-11-01 a 09:22

Deposeur: tremblay_gu

Nom: Guy Tremblay

Courriel: tremblay.guy@uqam.ca

RESULTATS:

Nombre d'erreurs:

0

Résultats : Deuxième travail incorrect

TRAVAIL: lessard_p+2010.11.01.09.22.52.339050+TREG05065801.t

Equipe: LESP07068001

Depot: 2010-11-01 a 09:22

Deposeur: lessard_p

Nom: Paul Lessard

Courriel: lessard.paul@courrier.uqam.ca

RESULTATS:

Assertion non satisfaite:

Erreur de compilation : Compte.java:3: <identifiant> attendu

```
private int bal;
```

^

Compte.java:3: <identifiant> attendu

```
private int bal;
```

^

2 erreurs

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Éric Labonté

Frédéric Guérin

Mohamed Takim

Paul Lessard

Les langages spécifiques au domaine (DSL)

Un petit problème : Description de documents

Les DSL (Fowler 2011)

(Quelques éléments de Ruby)

Exemples : Des DSL pour des documents

Mise en oeuvre du langage de script d'Oto 2

Exemple de script et effets

Aperçu de la mise en oeuvre

Conclusion

Fragmentary Internal DSL

Encore Fowler :

*Another way DSLs appear is in a **fragmentary form**. In this form, **little bits of DSL** are used **inside** the host language code. You can think of them as **enhancing the host language** with additional features. In this case, you can't really follow what the DSL is doing without understanding the host language.*

Modèle UML des concepts clés

Aperçu des interactions

Correction d'un groupe de travaux

```
$ oto script.oto TestCompte.class *.tp_oto
```

```
def CmdOtoCorrigerGroupe.run( script_oto, fichiers, tps )  
  script ← Lire le script_oto  
  rep_script ← Créer un répertoire temporaire de travail  
  Copier les fichiers auxiliaires (et le script) dans rep_script  
  Copier les tps dans rep_script  
  cc ← ContexteCorrection.new( script, fichiers, tps )  
  cc.instance_eval( script )  
  Faire le ménage  
end
```

Exécution du script : Accès aux travaux

```
groupe.each do |tp|  
  ...  
end
```

Attribut de ContexteCorrection :

```
attr_reader :groupe  
  # De type Array => avec méthode each
```

Documentation de each :

```
Array#each  
arr.each { |item| block } -> arr
```

Calls block once for each element in arr,
passing that element as a parameter.

Exécution du script : Compilation d'un travail

```
comp = compiler_javac( tp ) {  
  :fichier >> "Compte.java"  
}
```


Méthodes de ContexteCorrection :

- ▶ `compiler_javac` :
 extensibilité via chargement dynamique \Rightarrow : (
- ▶ `method_missing` :
 :)

Appel à `method_missing` :

```
method_missing( :compiler_javac,  
 [tp],  
 { :fichier >> "Compte.java" } )  
  
# sym = :compiler_javac  
# args = [ tp ]  
# &block = { :fichier >> "Compte.java" }
```

Aperçu des interactions

Exécution du script : Compilation (suite)

```
def method_missing( sym, *args, &block )
  SI il existe un module d'extension nommé sym ALORS
 tps ← args[0]
 parametres ← Évaluer les paramètres via block
 ext ← Créer un objet de la classe de l'extension sym
 res ← ext.executer( tp, parametres, self )
 Retourner res
  SINON SI il existe un module de rapport nommé sym ALORS
 ... générer rapport ...
  SINON
 ... interpréter sym comme une commande Unix
  FIN
end
```

```
def OtoExtCompilerJavac.executer( tp, parametres, contexte )
  .
  .
  .
end
```

Aperçu des interactions

Exécution du script : Compilation (suite)

```
def OtoExtCompilerJavac.executer( tp, parametres, contexte )  
  Identifier les diverses options via parametres et contexte  
  
  cmd ← "javac #{options} #{tp}"  
  stdout, stderr ← Exécuter cmd au niveau du shell  
  
  res ← Créer un objet Resultat approprié  
  
  Analyser stdout/stderr et, entre autres:  
 res.reussi? ← aucune erreur fatale rencontrée  
 res.message_erreur_echoue ← Information de stderr (si présente)  
 res[:detail] ← Information émise sur stdout  
  
  Retourner res  
end
```

Exécution du script : Évaluation de l'assertion

```
assurer( comp.reussi?, comp.message_erreur_echoue )
```

Attributs et méthodes de `Resultat` :

```
attr_accessor :message_erreur_echoue
```

```
def reussi?
```

```
  @reussi
```

```
end
```

```
def []=( cle, valeur )
```

```
  @resultats[cle] = valeur
```

```
end
```

Exécution du script : Informations sur travail

```
tp["Nombre d'erreurs"] = tests[:nberreurs]
```

Méthode de Resultat :

```
def []( cle )
  @resultats[cle]
end
```

Méthode de TP :

```
def []=( cle, valeur )
  @resultats[cle] = valeur
end
```

Aperçu

Pourquoi un outil d'aide à la correction des travaux de programmation?

Aperçu des fonctionnalités : historique et évolution

Les langages spécifiques au domaine (DSL)

Mise en oeuvre du langage de script d'Oto 2

Conclusion

Conclusion

Le langage de script d'Oto 2.0 est

- ▶ beaucoup plus puissant et expressif
- ▶ beaucoup plus simple à utiliser

Désavantage (avantage ;) découlant de ce nouveau langage :

- ▶ Il faut, minimalement, connaître Ruby

Travaux futurs

- ▶ Ajout de nouvelles constructions au langage de script
- ▶ Développement de modules pour l'évaluation de la **qualité**
— style, métriques, etc.
- ▶ Réécriture des fonctionnalités pour les spécifications
simples de tests (*c-shell script*)
- ▶ Développement d'une mise en oeuvre REST de
l'application Web

Pour plus d'informations :

- ▶ <http://oto.uqam.ca>