

Code_Aster

Titre : Spécification de l'AGLA Responsable : LEFEBVRE Jean-Pierre Date : 01/03/2011 Clé : D1.02.03

Page : 1/71 Révision : 94097527b89f

Organisme(s): EDF/IMA/MMN, GIST

Manuel de Descriptif informatique Fascicule D1.02 : Atelier de Génie Logiciel d' *Aster* Document D1.02.03

Spécification de l'AGLA

Résumé:

Ce document décrit les outils de l'AGLA d'un point de vue informatique. Il donne les spécifications fonctionnelles qui ont été utilisées pour la réalisation de ces outils.

Date : 01/03/2011 Clé : D1.02.03 Page : 2/71 Révision : 94097527b89f

Table des matières

1 Généralités
7
2 Définition du code source du Code Aster
8
3 Instrumentation du code source
9
3.1 Code de type FORTRAN
9
3.2 Code de type CAL
11
3.3 Code de type C
11
3.4 Code de type CATALOGU
12
3.5 Fichier de type CASTEST
12
3.6 Fichier de type UNIGEST
14
3.7 Types de fichiers
14
4 Fichier d'identification ident Aster
15
5 Fichiers du code noté (quirou, quicat et quites)

Date : 01/03/2011 Clé : D1.02.03 Page : 3/71 Révision : 94097527b89f

15
6 Fichiers listes des cas-tests
19
6.1 Liste de gestion des cas-tests (Liste)
19
6.2 Liste de tous les cas-tests (liste_ct.tout)
20
6.3 Liste restreinte de cas-tests (liste_ct.rest)
21
7 Fichier d'autorisation des restitutions (lien_dvp)
22
8 Outils de notation du code source
22
8.1 asno : notation d'unités
24
8.2 asdeno : dénotation d'unités
26
8.3 xasdeno : dénotation d'unités à partir de leur nom
26
8.4 asdeno_adm : dénotation par l'administrateur
27
8.5 asqui : liste de notation d'unités
28
8.6 asquit : liste de toutes les notations
28

9

Titre : Spécification de l'AGLA Responsable : LEFEBVRE Jean-Pierre

Date: 01/03/2011 Clé: D1.02.03

Page : 4/71 Révision : 94097527b89f

Outils de vérification et de restitution	
29	
9.1 aslien : délégation du droit de restitution	
29	
9.2 aslibe : libération du droit de restitution	
30	
9.3 asquil : liste des délégations de restitution	
31	• • •
9.4 asverif : vérification de source	
31	
9.5 asrest : restitution de source	
36	
9.6 as.tout : passage de cas-tests	
40	
9.7 ccat92 : compilation des catalogues	
	•••
46 0 Outils de mise à jour de la version	
O Outris de mise à jour de la version	
48	
10.1 majnew : mise à jour de la version NEW	
48	•••
10.2 finmaj : fin de mise à jour de la version NEW	
55	• • •
10.3 actuliste : actualisation du coût des différentes listes de cas-tests	
56	••••
10.4 majliste : mise à jour des listes complétes et restreintes	

Date : 01/03/2011 Clé : D1.02.03 Page : 5/71 Révision : 94097527b89f

57	
10.5 majs	sta: stabilisation d'une version
58	
10.6 Chai	ngement de version NEW
60	
11 Compila	tion et édition des liens
61	
11.1 cft7	7_aster : module de compilation officiel d'Aster pour le Fortran
61	
11.2 cc_a	ster : module de compilation officiel d'Aster pour le langage C
62	
11.3 as_a	ster: module de compilation officiel d'Aster pour l'assembleur Cray (CAL)
63	
11.4 segle	dr_aster: module d'édition des liens officiel d'Aster
63	
12 Outils de	e gestion de l'AGLA par l'administrateur
65	
12.1 verr	ou : verrouillage de l'AGLA pour les développeurs
65	
12.2 deve	errou : déverrouillage de l'AGLA
65	
12.3 fgre	p_agla : "fast-grep" dans les sources de l'AGLA
65	
12.4 stat_	agla.qsub : arbres d'appel statique des scripts-shells
66	

Date : 01/03/2011 Page : Clé : D1.02.03 Révisio

Page : 6/71 Révision : 94097527b89f

12.5 app_a	gia.qsub : appelants des scripts-sneil	
67		
13 Outils po	r Aster	
67		
13.1 Sauv	garde des sources sur IBM : limité à NEW2	
67		
	garde des sources sur cassette Sun	
69		
13.3 aclau	Contrôles d'accès de fichiers et répertoires	
69		

Révision : 94097527b89f

1 Généralités

Les règles d'utilisation des outils décrits ici pour gérer la configuration logicielle du *Code_Aster* visent à ne pas trop contraindre les développeurs et à garantir que les évolutions apportées ne viennent pas altérer le bon fonctionnement des développements déjà réalisés.

Ces objectifs ne seront atteints que :

- si les développeurs ne cherchent pas à tricher avec le système (l'expérience nous a montré que les règles déjà pratiquées conduisaient à un confort tel que nul n'a tenté de le faire),
- parce que le code est géré de manière centralisée.

Ces règles s'appuient principalement sur trois notions :

- extraction du source, le système est réduit à sa plus simple expression puisqu'on se contente d'avertir la communauté que l'on souhaite modifier une partie du code donné,
- restitution, on vérifie qu'il n'y a pas de conflits entre le code rendu par un développeur, le code développé par ses collègues et le code déjà rendu dans la version de référence,
- passage systématique d'un ensemble de tests de référence avant prise en compte des modifications.

Les outils décrits dans ce document seront des scripts en C-Shell lorsque cela est possible et des programmes C pour le reste.

Pour l'instant, tous ces outils doivent être disponibles sur le CRAY-C 98.

Tous les outils doivent pouvoir être utilisés en batch (qsub) et en interactif.

Note de présentation :

- nom_en_police_courier_minuscule:
 - représente un fichier CRAY de l'AGLA (au sens général c'est à dire fichier ou répertoire ou commande),
 - représente également une commande ou un concept lié à CRAY et UNICOS,
- nom en police courier minuscule italique :
 - représente une variable d'un outil de l'AGLA.

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 8/71 Révision : 94097527b89f

2 Définition du code source du Code Aster

Le code source du *Code Aster* est constitué :

- de routines FORTRAN stockées par BIBLIOTHÈQUES. Nous parlerons alors de code FORTRAN.
- de fonctions en langage C.
- de modules en assembleur Cray : Cray Assembly Langage ou CAL. L'assembleur est également regroupé en bibliothèques. Comme le C et le FORTRAN le CAL est regroupé en bibliothèque.
- d'éléments de CATALOGUES constituant en quelque sorte un complément à la programmation de certaines parties du code (Langage de commande, Éléments finis). Nous parlerons alors de code CATALOGUE.

Exemple:

```
% MODIF DMEDX TYPELEM
 DATE 12/12/91 AUTEUR
fgazzpe
 ELEMENT D_DEPL_R_DX
 % DDL LIE EN MECANIQUE (CMP
DX)
 SEG3
 001
 MAILLE
 CARTE
 4
 MTEMPSR = INST R
 Ε
 1
 IDEN 1 INST
 MDDLMUR = DDLM_R
 Ε
 1
 IDEN 1 A1
 MDDLIMR = DDLI R
 E 1
 IDEN 1 C
 IDEN 1 C
 MDDLIMF = DDLI F
 E
 1
 ...etc...
```

Ces éléments de CATALOGUES sont stockés par CATALOGUES.

Définition:

On appelle unité de source ou plus simplement unité une routine FORTRAN ou un module CAL o u une fonction C ou un élément de CATALOGUE. Ces deux notions sont appelés unités car elles constituent effectivement des unités au sens de la gestion des sources.

Une version d'*Aster* est constituée de code source mais aussi des cas-tests associés. Sans être du code source, un cas-test est indispensable. Les cas-tests sont également des unités et sont soumis aux mêmes contraintes de gestion que les sources.

Les sources et les cas-tests du *Code_Aster* sont stockés dans des fichiers correspondant à des versions de référence. La nécessité de pouvoir apporter des corrections sur la version livrée aux utilisateurs et de pouvoir faire évoluer la version de développement conduit effectivement à devoir considérer deux versions de référence. Actuellement, il s'agit des versions NEW2 et NEW3.

Date: 01/03/2011 Clé: D1.02.03

Page : 9/71 Révision . 94097527b89f

3 Instrumentation du code source

Les unités de source et de cas-test doivent posséder une ligne commentaire normalisée qui doit apparaître une et une seule fois dans chaque unité de source.

Cette ligne est appelée ligne INFO.

Il existe deux types de lignes INFO:

- la ligne AJOUT qui est destinée à informer les modules de gestion que l'unité de source est nouvelle.
- la ligne MODIF qui est destinée à informer les modules de gestion que l'unité de source vient modifier une unité de source déjà existante.

Les lignes de ce dernier type ne doivent être modifiées en aucun cas par le développeur.

Leur forme diffère pour du code FORTRAN, CAL, C, CATALOGUE ou CASTEST.

3.1 Code de type FORTRAN

Les lignes INFO sont de la forme :

```
SUBROUTINE nomsub
----- informations de la SUBROUTINE nomsub non prises en compte par
les modules
de gestion -----
C MODIF nombib_1 DATE jj/mm/aa AUTEUR user_CRAY nom_auteur
----- informations de la SUBROUTINE nomsub non prises en compte par
les modules
de gestion -----
END
INTEGER FUNCTION nomfun
----- informations de la FUNCTION nomfun non prises en compte par les
modules
de gestion -----
C AJOUT nombib_2
----- informations de la FUNCTION nomfun non prises en compte par les
modules
de gestion -----
END
```

Syntaxe d'une ligne INFO (les différents champs sont séparés par au moins 1 blanc):

- "C" en première colonne,
- "MODIF" ou "AJOUT",
- nombib_i: nom de la bibliothèque,

```
si "MODIF":
```

Titre : Spécification de l'AGLADate : 01/03/2011PResponsable : LEFEBVRE Jean-PierreClé : D1.02.03R

Page : 10/71 Révision : 94097527b89f

- jj/mm/aa : date gérée au moment de la mise à jour de la version de référence,
- "AUTEUR",
- user_CRAY : user sur CRAY de la dernière personne qui a modifié la routine,
- nom_auteur : lié à l'identificateur précédent. Ces deux identificateurs sont également gérés au moment de la mise à jour de la version de référence.

Ce sont ces champs qui ne doivent pas être modifiés par le développeur.

 Date:
 01/03/2011
 Page:
 11/71

 Clé:
 D1.02.03
 Révision:
 94097527b89f

3.2 Code de type CAL

Les lignes INFO sont de la forme :

Lorsque l'on veut rajouter une routine il faut mettre la ligne INFO suivante dans le module (cette ligne délimite le début du module) :

- * AJOUT nom_module nom_de_bibliotheque
- * en première colonne,
- AJOUT (en majuscules obligatoirement!),
- le nom du module,
- le nom d'une bibliothèque CAL *Aster* où le module doit être ajouté (cette bibliothèque doit déjà exister -cf organisation Source *Aster*-).

Remarque:

Un module que l'on veut ajouter ne doit pas déjà exister dans Aster (soit en FORTRAN soit en C soit en CAL).

Une fois le module ajouté au *Code_Aster*, la ligne INFO est gérée et mise à jour par l'AGLA. Elle possède alors la forme suivante :

```
* MODIF nom_module NOM_BIB DATE jj/mm/aa AUTEUR J2BHHMB C.MASSERET
```

Elle contient alors:

- le nom du module.
- le nom de la bibliothèque CAL où se trouve le module,
- la date de sa dernière modification.
- le user Cray et le nom de l'auteur de la dernière modification.

3.3 Code de type C

Les lignes INFO sont de la forme :

```
/* AJOUT nom fonction nom de bibliotheque */
```

- /* en première colonne,
- AJOUT (en majuscules obligatoirement !),
- le nom de la fonction,
- le nom d'une bibliothèque C *Aster* où la fonction doit être ajoutée (cette bibliothèque doit déjà exister -cf organisation Source *Aster*-).

Une fois la fonction ajoutée au *Code Aster*, la ligne INFO est gérée et mise à jour par l'AGLA. Elle possède alors la forme suivante :

```
/* MODIF nom_fonc NOM_BIB DATE jj/mm/aa AUTEUR J2BHHMB
C.MASSERET */
```

Elle contient alors:

• le nom de la fonction,

Titre : Spécification de l'AGLADate : 01/03/2011Page : 12/71Responsable : LEFEBVRE Jean-PierreClé : D1.02.03Révision : 94097527b89f

- le nom de la bibliothèque C où se trouve la fonction,
- la date de sa dernière modification,
- le user Cray et le nom de l'auteur de la dernière modification.

Note:

Pour qu'une fonction C puisse être appelée en FORTRAN il faut que son nom soit en majuscules .

3.4 Code de type CATALOGU

Syntaxe d'une ligne INFO (les différents champs sont séparés par au moins 1 blanc) :

- "%" en première colonne,
- "MODIF" ou "AJOUT",
- & en deuxième colonne,
- nom_catalogue : nom du catalogue, si "MODIF":
 - "DATE",
 - jj/mm/aa : date gérée au moment de la mise à jour de la version de référence,
 - "AUTEUR",
 - user_CRAY : user sur CRAY de la dernière personne qui a modifié la routine,
 - nom_auteur : lié à l'identificateur précédent. Ces deux identificateurs sont également gérés au moment de la mise à jour de la version de référence.

On constate, sur cet exemple que la ligne INFO joue le rôle de délimiteur **contrairement** au cas du FORTRAN.

3.5 Fichier de type CASTEST

Pour les cas-test deux lignes INFO sont obligatoires AJOUT ou MODIF et TITRE.

Les lignes INFO sont de la forme :

pour la modification d'un cas-test :

Date : 01/03/2011 Clé : D1.02.03

Page : 13/71 Révision : 94097527b89f

```
----- informations non prises en compte par les
modules de gestion -----
 % MODIF
 DATE jj/mm/aa AUTEUR user_CRAY nom_auteur
 % TITRE explication, en clair, du rôle de ce cas-test
 ----- informations non prises en compte par les
modules de gestion ----
 DEBUT(CODE: (NOM: 'nom_du_cas_test',
 pour l'ajout d'un cas-test :
 ----- informations non prises en compte par les
modules de gestion -----
 % AJOUT
 % TITRE explication, en clair, du rôle de ce cas-test
 ----- informations non prises en compte par les
modules de gestion ----
 DEBUT (CODE: (NOM: 'nom du cas test',
```

- Il est à noter que :
 - le nom du fichier doit correspondre à celui du cas-test,
 - il n'y a qu'un seul cas-test par fichier,
 - la ligne INFO 'TITRE' est à renseigner par le développeur.

Date: 01/03/2011 Titre : Spécification de l'AGLA Page : 14/71 Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03 Révision .

94097527b89f

3.6 Fichier de type UNIGEST

Un fichier de type UNIGEST ne contient pas expressément du code source, mais des consignes concernant les unités de source pour les modules de restitution.

Dans ce fichier on indique les unités de source ou de cas-test que l'on souhaite déplacer d'une bibliothèque à une autre ou supprimer. Ce type de fichier contient des lignes du type suivant :

- FORSUPPR nom_de_routine nom_de_bibli pour les routines que l'on souhaite supprimer, en indiquant leur nom et la bibliothèque d'appartenance.
- CATSUPPR nom_de_sous_catalogue nom_de_catalogue pour les éléments de catalogues que l'on souhaite supprimer, en indiquant leur nom et la catalogue d'appartenance,
- TESSUPPR nom_de_cas_test pour les cas-tests que l'on souhaite supprimer, en indiquant leur nom,
- FORDEPLA nom_de_routine bibli1 bibli2 pour les routines que l'on souhaite déplacer d'une bibliothèque bibli1 vers une bibliothèque bibli2.

Il est à noter que pour ce type de fichier :

- il n'y a pas de notion de commentaire,
- pour qu'il n'y ait pas d'incohérence il ne peut pas y avoir plus d'un ordre UNIGEST concernant la même unité,
- il n'est pour l'instant pas prévu d'ordres équivalent pour le source C et CAL.

3.7 Types de fichiers

On appelera fichier de type:

- FORTRAN un fichier contenant du source de type FORTRAN,
- un fichier contenant du source de type assembleur Cray, CAL
- С un fichier contenant du source de type langage C,
- CATALOGU un fichier contenant du source de type CATALOGU,
- un fichier contenant du source de type CASTEST, CASTEST
- un fichier contenant du source de type UNIGEST. UNIGEST

Remarques:

On ne peut pas mélanger dans un même fichier les différents types (FORTRAN, CAL, C, CATALOGU, CASTEST, UNIGEST),

Pour les ajouts, la date et le nom de l'auteur ne sont évidemment pas nécessaires dans la ligne INFO.

Titre : Spécification de l'AGLA Date: 01/03/2011 Page: 15/71 Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03

Révision 94097527b89f

4 Fichier d'identification ident Aster

L'identification du développeur s'effectue par son user Cray. Le fichier ident Aster, résidant sur Cray, permet de faire la correspondance avec son nom. La mise à jour de ident Aster est assurée par l'administrateur du Code Aster. Un user Cray ne peut apparaître qu'une seule fois dans ce fichier. Pour pouvoir utiliser les outils de l'AGLA il est obligatoire que le user appelant soit défini dans ce fichier.

Syntaxe du fichier ident Aster (les champs sont séparés par au moins un blanc):

- user Cray,
- nom,
- adresse eMail,
- département,
- groupe (pour les statistiques concernant l'EDA),
- rôle dans *Aster* parmi (un ou plusieurs séparé par un /) :
 - EDA.
 - CUA.
 - ACUA,
 - CEDA.
 - ASA.
 - CPA,
- type de machine pour l'interface asterix (si CUA) parmi :
 - SUN OS,
 - SUN SOLARIS,
 - HP,

Exemple:

%user Cray nom eMail Dpt gjbhhts Pascal.Mialon@der.ed MMN I75 EDA/CEDA P.MIALON f.fr MMN I74 SUN OS/HP f6bhhbu D.BUI Danièle.Bui.der.edf. CUA/ACUA SUN fr

5 Fichiers du code noté (quirou, quicat et quites)

Les outils de notation s'appuient sur :

- le fichier qui rou résidant sur Cray sur lequel sont inscrits :
 - les noms des routines FORTRAN, modules CAL, et fonctions C notées (nous préciserons cette notion par la suite) par les développeurs,
 - le nom de la version de référence concernée ou le mot-clé RAYE (si l'unité a été dénotée par l'administrateur,
 - hh:mm:ss: l'heure de notation,
 - jj/mm/aa: la date de notation,
 - user CRAY: l'identificateur du développeur sur Cray,

 Date: 01/03/2011
 Page: 16/71

 Clé: D1.02.03
 Révision: 94097527b89f

- le nom du développeur,

- jj/mm/aa : la date de dé-notation par l'administrateur (lorsqu'il y a le mot-clé **RAYE** dans le champ version).

Ces fichiers sont triés par date de notation croissante.

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 17/71

Clé : D1.02.03 Révision : 94097527b89f

T 1	
Exemple	•
LACITIPIC	

		ROUTINES SO	ORTIES ACTU	ELLEMENT:	
TE0010	NEW1	17:32:29	07/11/90	g8bhhxd	
X.DESROCHES					
CHARGR	NEW2	17:00:55	22/02/91	vabhht2	C.MENGONI
CORDDL	NEW2	17:01:21	22/02/91	vabhht2	C.MENGONI
TE0040	NEW2	17:05:30	04/02/91	b8bhhh1	
D.SELIGMANN					
LEC151	RAYE	14:16:55	20/03/91	c4gffhj	A.ZSCDR
25/03/91					
LEC151	NEW2	13:06:43	24/04/91	d6bhhhm	
A.M.DONORE					
LEC151	NEW2	15:26:17	24/04/91	c4gffhj	A.ZSCDR
LEC164	NEW2	15:10:41	24/04/91	d6bhhhm	
A.M.DONORE					
LEC747	NEW2	17:26:13	24/04/91	d6bhhhm	
A.M.DONORE					

• le fichier quicat résidant sur Cray sur lequel sont inscrits les mêmes informations que décrites ci-dessus mais concernant les éléments de catalogue du *Code Aster*.

Exemple:

	CAT	ALOGUES SOF	RTIS ACTUELI	LEMENT:	
MELIE2DL	NEW2	08:51:08	13/03/91	vabhhts	
J.PELLET					
MELIE3DL	NEW2	08:51:08	13/03/91	vabhhts	
J.PELLET					
MELIE6DL	NEW2	08:51:08	13/03/91	vabhhts	
J.PELLET					
THLIE2D	NEW2	08:51:08	13/03/91	vabhhts	
J.PELLET					
THLIE3D	RAYE	08:59:08	13/03/91	c4gffhj	A.ZSCDR
13/03/91					
THLIE3D	NEW2	09:47:35	13/03/91	vabhhts	
J.PELLET					
MECYSE3	NEW2	17:53:39	29/05/91	gjbhhts	
P.MIALON					

le fichier quites résidant sur Cray sur lequel sont inscrits les mêmes informations que décrites ci-dessus mais concernant les cas-tests du *Code_Aster*.

Exemple:

		CAS-	TESTS SORT	IS ACTUELLEN	MENT:
	ADLV100A	NEW2	08:51:08	13/03/91	vabhhts
J.PEI	LET				
	HPLV100A	NEW2	08:51:08	13/03/91	vabhhts
J.PEI	LET				
	HSNV100A	NEW2	08:51:08	13/03/91	vabhhts
J.PEI	LET				

Titre : Spécification de l'AGLA Date : 01/03/2011 Page : 18/71 Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03 Révision .

94097527b89f

	SDLL15A	NEW2	08:51:08	13/03/91	vabhhts	
J.PE	LLET					
	TPLA01A	RAYE	08:59:08	13/03/91	c4gffhj	A.ZSCDR
13/0	3/91					

Par définition, nous dirons qu'une unité de source ou de cas-test est notée si son nom est inscrit dans un des fichiers de code noté (quirou ou quicat ou quites) et qu'elle n'est pas "rayée".

Remarques:

Les notations de plus de trois mois seront supprimées des fichiers de notation lors de l'utilisation de majnew,

Les notations "rayées" de plus de trois mois seront également supprimées lors de l'utilisation de majnew.

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 19/71 Révision : 94097527b89f

6 Fichiers listes des cas-tests

Ces fichiers se situent dans le répertoire /aster/astest/vers où vers désigne la version de développement associée (NEW3 par exemple).

6.1 Liste de gestion des cas-tests (Liste)

Cette liste décrit tous les cas-tests de validation d'*Aster*. Elle permet de classer chaque cas-test parmi une des catégories suivante :

liste restreinte : le cas-test sera soumis pour valider une restitution (attribut '.'), liste complète : le cas-test n'est soumis qu'une fois par semaine par l'administrateur

Aster (attribut 'S'),

liste performance : le cas-test est géré individuellement (attribut 'P').

Cette liste est réactualisée automatiquement par la mise à jour d'une nouvelle version d'*Aster* : ma jnew.

Elle comprend les champs suivants (le séparateur étant le caractère '|'):

- attribut d'Ajout 'A' ou de Modification 'M' lors de la dernière mise à jour et '.' dans le cas contraire,
- type de liste :
 - '.' liste restreinte (type de liste par défaut lorsque l'on ajoute un cas-test),
 - 'S' liste complète,
 - 'P' liste Performance,
- nom du cas-test,
- temps total d'exécution en secondes,
- mémoire demandée en Mw.
- un champ commentaire pour justifier le classement du cas-test dans un type de liste (sur 55 caractères).
- le titre du cas-test (débutant obligatoirement par le caractère '%').

En fin de liste et pour chaque type il y a :

- le nombre de cas-tests dans la liste,
- le temps cumulé d'exécution de tous les cas-tests (en s),
- le coût cumulé d'exécution de tous les cas-tests en job de jour, de nuit et de weekend.

Après une mise à jour d'*Aster*, l'administrateur peut modifier la liste en modifiant la répartition des cas-tests dans les différentes listes ainsi que la modification de la zone commentaire. Cette opération s'effectue à l'aide d'un éditeur de texte.

L'administrateur a ensuite la possibilité de mettre à jour les coûts des différentes listes. A partir de cette liste il peut également mettre à jour les listes restreintes et totales décrites ci-dessous.

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 20/71

Clé : D1.02.03 Révision : 94097527b89f

Exemple:

1			
. P sdnl102a 0006	8 008		% TITRE
Portee de cab			
. . ssll101b 0000	9 008		% TITRE
PROBLEME DE HP			
. S ssll11c 0000	4 008		% TITRE
treillis de b…			
A . ssll11d 0000	4 016		% TITRE
Treillis de b			
. . ssll12a 0001	1 008		% TITRE
treillis de b			
. S ssls101d 0002	0 008 cf	f. ssls100	% TITRE
Plaque circul			
M S sslv101g 0003	1 016 Tr	op long	% TITRE
SSLV101/G			
$ M \cdot sslv101h 0002$	8 016 Affe_	_char_cine	% TITRE
SSLV101/H CTJ			
. S ttll01e 0001	5 008 cf. t	tpll01	% Choc
thermique sur			
. . ttnl02a 0011	5 008 Tr	op cher cf.	% TITRE
transitoire t…			
		hsnv102a	I
. . zzzz100a 0001	4 008 Teste	e des planta	ages % TITRE
fonctions, na			
	possibl	е	
#######################	############	+ # # # # # # # # # # #	#################
################		NB cas-test	s temps (s)
jour (F) nuit (F)	week-end (F)		
# Liste Restreinte	0007	000265	000589
000228 000128			
# Liste Complete	0013	000512	001338
000455 000669			
# Liste Performance	0001	000068	000151
000060 000034			

6.2 Liste de tous les cas-tests (liste_ct.tout)

Cette liste contient le nom et la description de tous les cas-tests officiels d'une version. Elle permet de passer tous les cas-tests à chaque nouvelle version. Cette liste est mise à jour à partir de la liste de gestion des cas-tests décrite ci-dessus. Les cas-tests de performances sont insérés dans cette liste mais sont mis en commentaire.

Toute ligne débutant par '%' est un commentaire.

Le titre du cas-test débute obligatoirement par '%'.

Classée par ordre alphabétique.

##################

 Date:
 01/03/2011
 Page:

 Clé:
 D1.02.03
 Révision

 0.1007
 0.1007

Page : 21/71 Révision : 94097527b89f

Exemple:

% Liste de tous les cas-tests officiels de la version NEW3 adlv100a% Piston couplé à une colonne de fluide ahlv100b% Guide d'onde à sortie anéchoique (ondes planes) hplv100a% Parallélépipède. Module d'YOUNG fonction de la température.

hsnv10a % Thermo-plasticité en traction simple mtlp100a% Trempe d'un barreau infini à section carrée

% sdnl102a% TITRE Portee de cables triphasee avec charpentes et descentes

6.3 Liste restreinte de cas-tests (liste_ct.rest)

Cette liste, de même forme que la précédente, ne contient que les cas-tests les plus pertinents au sens de la non regression du code. Elle permet de passer les cas-tests définis lors de chaque restitution de code par un développeur. Cette liste est mise à jour par l'administrateur *Aster* à partir de la liste de gestion des cas-tests.

Date : 01/03/2011 Clé : D1.02.03 Page : 22/71 Révision : 94097527b89f

7 Fichier d'autorisation des restitutions (lien_dvp)

Ces fichiers se situent dans le répertoire /aster/astest/vers où vers désigne la version associée.

L'AGLA permet de prendre en compte la restitution groupée pour les développements dépendants. Par défaut chaque développeur est seul habilité à rendre ses développements. Lorsque des développements sont liés, un des développeurs doit centraliser les restitutions. Les autres développeurs devront alors lui déléguer leur droit à rendre leurs développements. Tant que le bénéficiaire de cette délégation (ou l'administrateur) n'aura pas redonné leurs droits aux autres développeurs, ils ne pourront pas faire de restitution.

A chaque nouvelle version les droits sont réinitialisés (chaque développeur est alors le seul habilité à rendre ses développements).

Le fichier lien_dvp ne contient que les délégations de restitution (pas les droits par défaut). Il est composé de quatre champs par enregistrement :

- user Cray du développeur délégant son droit de restitution,
- user Cray du bénéficiaire de cette délégation,
- version concernée par la délégation (NEW1 ou NEW2 ou NEW3),
- jj/mm/aa date de la délégation,
- (nom_developpeur_appelant -> nom_developpeur_beneficiaire) déterminés à partir du fichier ident.

Exemple:

```
q8bhhhh j2bhhmb NEW3 05/08/92 (R.Michel -> C.Masseret)
```

Pour des raisons de cohérence, avant la construction de la nouvelle version,

- les user Cray doivent exister dans le fichier ident,
- un développeur ayant bénéficié d'au moins une délégation ne pourra pas déléguer son propre droit de restitution à un autre développeur,
- un développeur ne peut déléguer qu'une seule fois son droit de restitution.

8 Outils de notation du code source

Ces outils doivent être utilisés par toute personne souhaitant effectuer un développement dans une version de référence du *Code Aster*.

Ils sont situés dans le répertoire /aster/astest/vers où vers désigne la version associée et sont également disponibles via l'environnement d'utilisation asterix [D1.02.01 §12].

D'une manière générale tous les outils décrits par la suite renvoient un code d'erreur par l'intermédiaire du code de retour d'un processus UNIX (consultable par \$status en C-SHELL et \$? en Bourne-SHELL).

Date : 01/03/2011 Clé : D1.02.03 Page : 23/71 Révision : 94097527b89f

Ce code est le suivant :

- 0 si tout est OK,
- 2 si un message d'alarme a été émis,
- 4 si une erreur a été rencontrée.

Révision : 94097527b89f

8.1 asno: notation d'unités

Noter dans les fichiers de code notée (quirou ou quicat ou quites) des unités de source.

8.1.1 Mode d'appel

```
asno mon_fichier [version [ message ]]
```

mon_fichier désigne un fichier étant soit du type FORTRAN ou CAL ou C ou CATALOGUE ou UNIGEST ou CASTEST.

version est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). La valeur prise actuellement par défaut est NEW3.

message désigne un fichier en sortie où seront inscrits les messages d'alarmes et d'erreurs émis par asno. Le nom pris par défaut est : message_asno.

8.1.2 Tâches réalisées

Trois tâches principales:

- A Recherche du type du fichier code source FORTRAN ou CAL ou C, code source CATALOGUE, UNIGEST, ou CASTEST sur les critères suivants :
 - Si le fichier contient une ligne commençant par :

```
C AJOUT ou C MODIF
```

le C étant en première colonne, le nombre de blanc entre C et AJOUT ou entre C et MODIF n'étant pas significatif,

alors le fichier sera considéré comme contenant du code FORTRAN

• Si le fichier contient une ligne commençant par :

```
/* AJOUT ou /* MODIF
```

le /* étant en première colonne, le nombre de blanc entre /* et AJOUT ou entre /* et MODIF n'étant pas significatif,

alors le fichier sera considéré comme contenant du code C

• Si le fichier contient une ligne commençant par :

```
* AJOUT ou * MODIF
```

l'* étant en première colonne, le nombre de blanc entre * et AJOUT ou entre * et MODIF n'étant pas significatif,

alors le fichier sera considéré comme contenant du code CAL

• Si le fichier contient une ligne commençant par :

```
% AJOUT ou % MODIF
```

Date : 01/03/2011 Clé : D1.02.03

Page : 25/71 Révision : 94097527b89f

le % étant en première colonne, le nombre de blanc entre % et AJOUT ou entre % et MODIF n'étant pas significatif,

alors le fichier sera considéré comme contenant du code CATALOGUE

• Si le fichier contient une ligne commençant par :

```
% TITRE
```

le % étant en première colonne, le nombre de blanc entre % et TITRE n'étant pas significatif,

et une ligne débutant par :

```
DEBUT (CODE: (NOM: 'nom_cas_test'
```

alors le fichier sera considéré comme contenant du code CASTEST

• Si le fichier contient une ligne commençant par :

FORSUPPR, CATSUPPR, TESSUPPR, FORDEPLA, alors, le fichier sera considéré du type UNIGEST.

Si le fichier contient un seul type de source Aster :

la notation peut continuer

Sinon

un message d'erreur est inscrit et FIN.

- **B** Recherche du nom des unités de sources et du nom des bibliothèques ou catalogues :
 - Dans le cas d'un fichier de type FORTRAN :

Le nom des routines est trouvé selon les normes de déclarations FORTRAN :

```
PROGRAM nom_unite
SUBROUTINE nom_unite
FUNCTION nom_unite
INTEGER FUNCTION nom_unite
...etc...
```

Le nom des bibliothèques est trouvé par la ligne INFO.

• Dans le cas d'un fichier de type CATALOGUE ou CAL ou C:

Les noms des unités et du catalogue (ou de la bibliothèque) sont trouvés grâce aux lignes INFO:

```
%& MODIF nom_catalogue DATE jj/mm/aa AUTEUR
nom_auteur
ou
%& AJOUT nom_catalogue
```

Le % étant en colonne 1 & en 2^{ème} colonne et le nombre de blanc n'étant pas significatif. (respectivement avec /* pour le C et * pour le CAL).

• Dans le cas d'un fichier de type CASTEST :

Date : 01/03/2011 Page : 26/71 Clé : D1.02.03 Révision : 94097527b89f

Les noms des cas-tests sont trouvés grâce au nom du cas-test dans l'instruction DEBUT (CODE: (NOM: 'nom_cas_test',

• Dans le cas d'un fichier du type UNIGEST :

Les noms des éléments d'unité sont trouvés de manière évidente.

C Pour chacune des unités à noter :

• Si elle est déjà notée dans un fichier :

Si la première notation de cette unité est le fait du développeur appelant asno : il n'y a rien a faire.

Sinon:

une alarme est émise.

Le nom des personnes ayant noté cette unité ainsi que les heures et dates de notation sont inscrites dans le fichier *message*.

Si le développeur appelant asno n'a pas déjà noté cette unité :

l'unité est notée

Sinon:

l'unité de source est notée dans le fichier de code noté avec l'identificateur appelant, l'heure et la date.

8.2 asdeno: dénotation d'unités

Dénoter des unités de source à partir d'un fichier source.

8.2.1 Mode d'appel

```
asdeno mon_fichier [version [ message ]]
```

mon_fichier désigne un fichier contenant soit du code FORTRAN ou CAL ou C, soit du code CATALOGUE, soit de type UNIGEST ou CASTEST.

version est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). La valeur prise actuellement par défaut est NEW3.

message désigne un fichier en sortie où seront inscrits les messages d'alarmes et d'erreurs émis par asdeno. Le nom pris par défaut est : message_asdeno.

8.2.2 Tâches réalisées

- Tâche A identique à asno.
- Tâche B identique à asno.
- Recherche, dans le fichier de code noté, des unités de source déjà notées par l'identificateur appelant, et suppression des lignes correspondantes.

8.3 xasdeno: dénotation d'unités à partir de leur nom

 Date: 01/03/2011
 Page: 27/71

 Clé: D1.02.03
 Révision: 94097527b89f

Dénoter des unités de source à partir d'un fichier contenant des noms de module et d'un type de module.

8.3.1 Mode d'appel

```
xasdeno mon fichier type [version [ message ] ]
```

mon_fichier désigne un fichier contenant un nom de module par ligne les noms de module doivent faire référence à des unités du même type.

version est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). La valeur prise actuellement par défaut est NEW3.

type: pour désigner le type d'unité à dénoter parmi f (fortran), c, cal(assembleur), cata (catalogue), test (cas-test).

message désigne un fichier en sortie où seront inscrits les messages d'alarmes et d'erreurs émis par xasdeno. Le nom pris par défaut est : message_xasdeno.

8.3.2 Tâches réalisées

Suppression, dans le fichier de code noté, des unités de source déjà notées par l'identificateur appelant avec la version donnée des modules dont le nom est dans le fichier.

8.4 asdeno_adm: dénotation par l'administrateur

Possibilité donnée seulement à l'administrateur *Aster* d'invalider toutes les notations concernant des unités. Les unités 'dénotées' auront leur champ version remplacé par la mention 'RAYE' et la date de cette dénotation sera rajouté dans les fichiers de notation (pour que les développeurs ayant noté ces unités soient prévenus).

Les unités rayées ne seront 'visibles' qu'avec asqui et asquit.

8.4.1 Mode d'appel

```
asdeno adm mon fichier [version [ message ] ]
```

mon_fichier désigne un fichier contenant soit du code FORTRAN ou CAL ou C, soit du code CATALOGUE, soit du type UNIGEST ou CASTEST.

version est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). La valeur prise actuellement par défaut est NEW3.

message désigne un fichier en sortie où seront inscrits les messages d'alarmes et d'erreurs émis par asdeno_adm. Le nom pris par défaut est : message_asdeno_adm.

8.4.2 Tâches réalisées

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 28/71

Clé : D1.02.03 Révision : 94097527b89f

- Tâche A identique à asno
- Tâche B identique à asno
- Recherche, dans le fichier de code noté, des unités de source déjà notées, remplacement du champ version par 'RAYE' et ajout de la date de dénotation.

8.5 asqui: liste de notation d'unités

Connaître les développeurs qui ont notés des unités de source.

8.5.1 Mode d'appel

```
asqui mon_fichier [ message ]
```

mon_fichier désigne un fichier contenant soit du code FORTRAN ou CAL ou C, soit du code CATALOGUE, soit du type UNIGEST ou CASTEST.

message désigne un fichier en sortie où seront inscrits les messages d'alarmes et d'erreurs émis par asqui. Le nom pris par défaut est : message_asqui.

8.5.2 Tâches réalisées

- Tâche A identique à asno.
- Tâche B identique à asno.
- Recherche dans le fichier de code noté si les unités de source sont déjà notés (toutes les versions sont concernées).

Si tel est le cas:

- Le nom des unités de source et des personnes ainsi que les heures et dates de notation sont inscrits dans message et FIN.

(tâche identique à la tâche C de asno).

8.6 asquit: liste de toutes les notations

Connaître toutes les unités de source notés.

8.6.1 Mode d'appel

```
asquit [ message ]
```

message : définition identique à asno. Le nom pris par défaut est : message asquit.

8.6.2 Tâche réalisée

Recopie des fichiers de code noté (quirou et quicat et quites) dans le fichier message.

Date : 01/03/2011 Clé : D1.02.03 Page : 29/71 Révision : 94097527b89f

9 Outils de vérification et de restitution

Ils sont situés dans le répertoire /aster/astest/vers où vers désigne la version associée et sont également disponible via l'environnement d'utilisation asterix [§12 D1.02.01].

9.1 aslien : délégation du droit de restitution

Lorsque des développements sont dépendants il faut pouvoir les rendre simultanément afin de tester le code. Cela oblige un des développeurs à centraliser les développements et à effectuer la restitution pour les autres développeurs.

Pour éviter les problèmes, les développeurs doivent déléguer leurs droits de restitution à celui qui centralise les développements.

Cette délégation est exclusive pour une seule version et valable jusqu'à la mise à jour de la nouvelle version. La délégation peut cependant être rendue par le bénéficiaire, ou par l'administrateur.

Un développeur ne peut déléguer qu'une seule fois ce droit (pour une version donnée). Le bénéficiaire d'une délégation ne peut pas déléguer lui même son droit de restituer.

9.1.1 Mode d'appel

user_beneficiaire : user Cray du développeur bénéficiant de la délégation de restitution.

version : est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). Par défaut actuellement : NEW3.

message: définition identique à asno. Par défaut: message_aslien.

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 30/71

Clé : D1.02.03 Révision : 94097527b89f

9.1.2 Tâches réalisées

Vérifier que le user_beneficiaire existe dans ident et est différent de l'appelant (iret = 4).

Vérifier que l'appelant n'a pas déjà délégué son droit de restitution (iret = 4).

Vérifier que le user_beneficiaire n'a pas déjà délégué son droit de restitution (iret = 4).

Vérifier que l'appelant n'est pas déjà bénéficiaire de droits de restitution (iret = 4).

Si iret < 4 compléter le fichier lien_dvp avec :

- user de l'appelant,
- user beneficiaire,
- version,
- jj/mm/aa date d'utilisation de aslien,
- (nom_developpeur_appelant -> nom_developpeur_beneficiaire) déterminés à partir du fichier ident.

9.2 aslibe: libération du droit de restitution

Libération de la délégation de restitution par le bénéficiaire ou l'administrateur.

9.2.1 Mode d'appel

```
aslibe user [ version [ message ] ]
```

user: user Cray du développeur qui a délégué son droit de restitution.

version : est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). Par défaut actuellement : NEW3.

message: définition identique à asno. Par défaut: message_aslibe.

9.2.2 Tâches réalisées

Vérifier que l'appelant et user sont différents et définis dans ident (iret = 4).

Si l'appelant est l'administrateur alors suppression de la ligne de lien_dvp contenant en premier champ user pour la version version (si elle n'existe pas iret = 4).

Si l'appelant est un développeur alors suppression de la ligne de lien_dvp contenant en premier champ user et en deuxième champ le user de l'appelant pour la version version (si elle n'existe pas iret = 4).

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Pag
Clé : D1.02.03 Rév

Page : 31/71 Révision : 94097527b89f

9.3 asquil : liste des délégations de restitution

Liste dans le fichier de message d'asquil de toutes les délégations de restitution accordées.

9.3.1 Mode d'appel

```
asquil [ message ]
```

message: définition identique à asno. Par défaut: message_asquil.

9.3.2 Tâches réalisées

Recopier le fichier lien_dvp dans message.

9.4 asverif : vérification de source

Vérifier qu'un ensemble de source peut être introduit dans une version de référence du *Code Aster*.

Cet outil effectue une partie des tâches réalisées par le module de restitution de source asrest qui, devra, être utilisé obligatoirement par toute personne souhaitant effectivement restituer un développement.

asverif permet de vérifier une restitution groupée, dans le cas où les restitutions de plusieurs développeurs sont dépendantes.

asverif travaille dans un répertoire temporaire.

9.4.1 Mode d'appel

```
asverif repertoire [version [message]]
```

repertoire est le nom d'un répertoire qui contient un répertoire par développeur désirant restituer du source. Les noms de ces répertoires doivent être le user-Cray du développeur pour déterminer l'auteur du source restitué. Dans chacun de ces répertoires on peut trouver, suivant les cas, les fichiers :

repertoire/user(s)/

histor	dans lequel on trouve un descriptif des évolutions apportées (obligatoire).
fortran	dans lequel se trouve du source FORTRAN.
cal	dans lequel se trouve du source assembleur.
catalog u	dans lequel se trouve des éléments de catalogues.
unigest	dans lequel on indique les unités de source que l'on souhaite déplacer d'une bibliothèque à une autre ou supprimer.

répertoire dans leguel se trouvent des fichiers de

u

test/

Titre : Spécification de l'AGLA Date : 01/03/2011 Page : 32/71 Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03 Révision .

94097527b89f

commande de cas-tests *.comm et éventuellement, des fichiers *.mail ou *.para

répertoire dans lequel se trouvent des fichiers des c/ fonctions C *.c.

message: définition identique à asno. Par défaut: message_asverif.

version est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). Par défaut actuellement : NEW3.

9.4.2 Tâches réalisées

Les tâches décrites ci-dessous le sont pour tous les fichiers des répertoires user (s) contenus dans repertoire. Ces répertoires ont le nom d'un user Cray contenu dans le fichier ident et pour lequel l'appelant détient une délégation de restitution (fichier lien_dvp).

Seul(s) le(s) fichier(s) histor est(sont) obligatoire(s), les actions décrites ci-dessous ne sont, bien entendu, réalisées que si les fichiers auxquels elles font référence existent. Dans certain cas, des actions de substitution seront effectuées, elles seront clairement spécifiées.

• Destruction de tous les répertoires et de tous les fichiers se trouvant dans le(s) répertoire(s) "\$TMPDIR/user(s)". Recopie du contenu des repertoire/user(s) dans les répertoires "\$TMPDIR/user(s)".

Le module travaille alors à partir des fichiers qui se trouvent dans \$TMPDIR/user(s).

Les répertoires \$TMPDIR/user(s)" sont protégés en écriture à tout utilisateur sauf à l'utilisateur administrateur. asverif (qui a les priorités de l'administrateur) travaille alors uniquement dans les fichiers de \$TMPDIR/ser(s).

• Vérification du type des fichiers fortran, catalogu, unigest, test/*.comm selon les critères énoncés dans la tâche 1 de asno.

Vérification que histor est non vide (pour chaque user).

- Vérifications d'ordre syntaxique
 - Pour fortran et histor :

Détection des lignes de plus de 72 caractères et inscription des lignes correspondantes dans message (iret = 4).

Détection des lignes et inscription des lignes correspondantes dans message (iret = 2) contenant :

des caractères minuscules, des caractères autres que l'alphabet A-Z, les chiffres 0-9, l'espace, la tabulation et les signes : ,) (* + - = / ' & § ! % : " . ? \$ < > _

Détection des lignes et inscription des lignes correspondantes dans message (iret = 4) contenant : des caractères autres que l'alphabet A-Z et a-z, les chiffres 0-9, l'espace, la tabulation et les signes : ,) (* + - = / ' & § ! % : " . ? \$ < > ; é è # \ []

- Pour catalogu :

Détection des lignes de plus de 72 caractères et inscription des lignes correspondantes dans message (iret = 4).

Détection des lignes et inscription des lignes correspondantes dans message (iret = 4) contenant :

des caractères autres que l'alphabet A-Z, les chiffres 0-9 et les signes : ,) (* + - = / ' & § ! % ; é è à _

- Pour unigest:

Date: 01/03/2011 Page : 34/71 Titre : Spécification de l'AGLA Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03 Révision .

94097527b89f

Détection des lignes de plus de 72 caractères et inscription des lignes correspondantes dans message (iret = 4).

Vérification que chaque unité n'est référencée qu'une seule fois sur l'ensemble des développeurs.

Pour test/*.comm:

Détection des lignes de plus de 72 caractères et inscription des lignes correspondantes dans message (iret = 4).

Détection des lignes et inscription des lignes correspondantes dans message (iret = 4) contenant:

des caractères autres que l'alphabet A-Z et a-z, les chiffres 0-9 et les signes:

,) (* + - = / ' & § ! % ; é è à _

Pour histor:

Détection des lignes de plus de 72 caractères et inscription des lignes correspondantes dans message (iret = 4).

Détection des lignes contenant un caractère autre que : tout caractère autorisé dans les différents types de source sauf les caractères accentués et inscription des lignes correspondantes dans message (iret = 4).

- Recherche du nom des unités de source selon les critères énoncés pour la tâche B d'asno.
- Recherche dans le fichier de code noté des unités de source déjà notées.
 - Si user n'est pas le seul à avoir noté l'unité de source : si c'est le premier un message indiquant le nom de l'unité est inscrit dans message(iret = 0),

sinon un message indiquant le nom de l'unité et le nom de l'auteur premier noté est inscrit dans message (iret = 4),

Si une unité n'a pas été notée un message indiquant le nom de l'unité est inscrit dans message (iret = 0) et (très gentiment) on la note.

- Vérification de cohérence avec la version de référence version :
 - Vérification que les unités de source de fortran ou cal ou c/*.c ou catalogu:

du type MODIF sont restituées dans la bonne bibliothèque et à la même date que la version de référence version..

du type AJOUT n'existent pas déjà dans toutes les bibliothèques d'Aster et sont restituées dans une bibliothèque existante.

- Vérification que les bibliothèques spécifiées des unités de source de unique à à détruire sont correctes pour la version version...
- Vérification que les bibliothèques spécifiées des unités de source de unigest à déplacer sont correctes pour la version version...
- Vérification que les cas-tests :

du type MODIF existent et à la même date que la version de référence version,

Date : 01/03/2011 Clé : D1.02.03 Page : 35/71 Révision : 94097527b89f

du type AJOUT n'existent pas déja

Si tel n'est pas le cas, les unités de source incriminées sont signalées dans le fichier message (iret = 4).

• Destruction de tous les répertoires et de tous les fichiers se trouvant dans le répertoire "\$TMPDIR/user(s)".

Date: 01/03/2011 Titre : Spécification de l'AGLA Page : 36/71 Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03

Révision . 94097527b89f

9.5 asrest : restitution de source

Vérifier qu'un ensemble de source peut être introduit dans une version de référence du Code Aster et préparer la mise à jour éventuelle.

Cet outil effectue un certain nombre de vérifications puis il lance le passage des cas-tests de référence dans un job (de nuit par défaut mais modifiable).

Cet outil doit être utilisé par toute personne souhaitant restituer un développement.

Comme asverif, asrest permet d'effectuer une restitution groupée pour les développements dépendants.

9.5.1 Mode d'appel

```
asrest repertoire [version [ message [classe job]]]
```

repertoire est le nom d'un répertoire. Il a la même fonction que dans asverif. On peut donc y trouver, suivant les cas, dans des répertoires user-CRAY les fichiers :

- histor,
- fortran,
- cal,
- catalogu,
- unigest,
- test/
 - Fichier de commande du cas-test, *.comm
 - *.mail Maillage Aster du cas-test,
 - Maillage Ali-Baba du cas-test, *.mali
 - Maillage Gibi du cas-test, *.mgib
 - Maillage Super-Tab du cas-test. *.msup
 - Paramètres d'exécution du cas-test. *.para
- Fichiers des fonctions C. c/*.c

Par rapport à asverif on doit trouver dans le répertoire test/ tous les fichiers nouveaux ou modifiés concernant les cas-tests ajoutés ou modifiés.

version : est un paramètre qui porte le nom de la version de référence concernée (NEW1, NEW2, NEW3). La valeur prise par défaut est NEW3.

message: définition identique à asno. La valeur prise par défaut est message_asrest.

classe_job: classe des jobs Cray soumis par as.tout.

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 37/71 Révision : 94097527b89f

9.5.2 Tâches réalisées

Seul(s) le(s) fichier(s) histor est(sont) obligatoire(s), les actions décrites ci-dessous sont, bien entendu, réalisées que si les fichiers auxquels elles font référence existent. Dans certain cas, des actions de substitution seront effectuées, elles seront clairement spécifiées.

- Tâches de asverif sauf la destruction des répertoires de travail
- Si iret > 4 FIN.
- Enregistrement du répertoire complet de repertoire/user(s) dans le(s) fichier(s) eda/version/user(s)/identifi
- Insertion dans user (s) / histor de l'auteur et de la date courante.
- Mise à jour des dates et des auteurs dans les lignes INFO :
 - les lignes AJOUT sont changées en MODIF,
 - les dates sont mises à la date d'utilisation d'asrest,
 - l'auteur porté par la ligne est mis à user plus le nom du développeur.

Chaque mise à jour fait l'objet d'une inscription dans le fichier de récapitulation eda/version/user/recap

- Eclatement des routines de user(s)/fortran dans le répertoire eda/version/user(s)/bibfor/bibli avec une routine par fichier, bibli étant la bibliothèque spécifiée par la ligne INFO.
 - Recopie des routines à déplacer de FORDEPLA de l'ancienne bibliothèque de référence dans eda/version/user/bibfor/bibli où bibli est la nouvelle bibliothèque.
- Compilation des routines de eda/version/user(s)/bibfor, avec : cft77_aster dvpdbg
 - les ERRORS de compilation sont recopiées dans message (*iret* = 4), les WARNINGS également (*iret* = 2).
 - Le module objet est conservé dans fortran.o.
 - (Dans le cas de développements dépendants il y a une copie dans chaque eda/version/user concerné.)
- Si *iret* \geq 4 FIN.
- segldr avec les bibliothèques objets de la version version. Le module exécutable porte le nom execut.
 - (Dans le cas de développements dépendants il y a une copie de execut dans chaque eda/version/user concerné).
- Compilation des catalogues (tâches définies pour ccat 92 moins les vérifications, -qui sont déjà effectuées dans as rest).
- Si *iret* \geq 4 FIN.
- Recopier dans eda/version/user(s) la liste des cas-tests a passer (liste_ct.rest) et l'enrichir des cas-tests présents dans cette évolution.
- Lancement des cas-tests (par défaut en classe nuit).
 - Tâches identiques à as . tout avec les fichiers crées par asrest (execut, catalogue de commandes et d'éléments s'ils sont présents).
 - La classe des jobs de cas-test par défaut le batch de nuit (sinon paramètre classe_job).

Le lancement des cas-tests est interrompu si au moins 5 cas-tests ne se terminent pas par OK.

Pour passer les tests un repertoire

eda/version/user_de_reference/astout est créé. Dans ce repertoire se trouvent tous les fichiers de cas-tests nécessaires. (Ceux qui surchargent la référence).

Révision : 94097527b89f

Les résultats des cas-tests non OK seront également dans ce répertoire sous resu_NOOK/et resu_NOOK/flash. (cfas.tout). Le user_de_reference est le user de l'appelant s'il rend lui même du source, sinon c'est le premier user par ordre alphabétique des développeurs qui restituent. Les fichiers .code et .resu des cas-test ajoutés sont conservés. Les informations pour la mise à jour de la liste des cas-tests (temps total, mémoire requise) des cas-tests ajoutés ou modifiés sont conservé.

Recopie du fichier message dans le(s) fichier(s)
 eda/version/user(s)/message.
 Recopie de la valeur de iret dans le(s) fichier(s)
 eda/version/user(s)/iret.

Date : 01/03/2011 Clé : D1.02.03

Page : 39/71 Révision : 94097527b89f

9.5.3 Fichiers créés

```
Les fichiers créés sont :
```

```
/eda/
 /histor
 user(s
aster version
 fortran
 /cal
 catalog
 /test
 / nom_cas_test
 .comm
 / nom_cas_test
 .para
 / nom_cas_test
 .mail
 / nom_cas_test
 .mali
 / nom_cas_test
 .msup
 / nom_cas_test
 .mgib
 unigest
 /bibfor
 /bibli
 / routine.f
 /bibcal
 /bibli
 / module.cal
 /bibc
 / bibli
 fonction_C.c
 /obj
 /fortran.o
 /cal.o
 / fonction_C.o
 /execut
 /catalo
 / bibli
 subcat.cata
 /commande
 /catobj
 /elements
 identif
 i
 message
 /iret
 /recap
 /ls_ct
```

*output

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 40/71

Clé : D1.02.03 Révision : 94097527b89f

```
/astout /*.comm

/*.para

/*.mail

/*.mali

/*.msup

/*.mgib

/liste_ct

/resu_NOOK /*.resu

/*.code

/
flash/*error
```

9.6 as.tout: passage de cas-tests

Enchaînement d'une liste de cas-tests avec analyse des résultats.

Caractéristiques principales de cet outil :

- construction des scripts de commandes Unicos de chaque cas-test à partir des fichiers de données *Aster*,
- soumission de ces cas-tests en utilisant la possibilité du Cray d'exécuter plusieurs jobs en même temps,
- collecte des résultats des différents jobs,
- réalisation d'un document synthétique de l'ensemble des cas-tests envoyés et éventuellement exécution d'une action en fonction du résultat des cas-tests.

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 41/71 Révision : 94097527b89f

Exemple de synthèse :

-- A S T E R -- VERSION 2.05.11 --

--- Fin de tous les cas tests :

le 12/07/93 a

15:21:01

--- Voici les resultats :

			Temps CPU	Temps SYS	Temps
Total Cou adlv100a			5.28	0.92	6.20
13.79 F ahlv100b		NOOK_TEST_RESU	6.70	0.65	7.35
16.33 F hplv100a 18.72 F	OK		7.80	0.63	8.42
hplv101a 11.23 F	OK		4.34	0.72	5.05
hplv101b 15.80 F		CPU_TIME_LIMIT	6.29	0.82	7.11
hsnl100a 8.24 F	OK		3.04	0.67	3.71
hsnv100a 25.56 F	OK		10.81	0.69	11.50
7 109.67 F	5	2	44.26	5.09	49.35

PROBLEME AVEC 2 CAS-TESTS

as .tout vérifie la cohérence des arguments transmis puis construit et soumet un job (qastout) de la même classe que celle des cas-tests. Ce job construit et soumet des chaînes de cas-tests et attend la fin de tous les cas-tests lancés pour mettre en forme les résultats et les envoyer dans le fichier message.

9.6.1 Mode d'appel

as.tout fichier_parametre [message]

fichier_parametre : Fichier contenant les différents paramètres d'exécution d'as.tout.

message: fichier des messages. Par défaut message_astout.

fichier_parametre contient 12 valeurs.

Un paramètre est le premier champ d'une ligne ne débutant pas par le caractère '%'. Il ne peut donc pas y avoir plusieurs paramètres sur la même ligne.

Date: 01/03/2011 Page : 42/71 Titre : Spécification de l'AGLA Responsable: LEFEBVRE Jean-Pierre Clé · D1 02 03 Révision . 94097527b89f

La reconnaissance des paramètres se fait sur l'ordre de déclaration. Si l'on veut avoir la valeur par défaut d'un paramètre il faut le remplacer par le caractère \'.'. Les lignes vides sont autorisées.

Les paramètres sont les suivants :

- nom du fichier contenant la liste des cas-tests (pas de valeur par défaut),
- répertoire contenant les fichiers référence des cas-tests (fichiers de commandes, de maillages et paramétres avec la même organisation que dans la base de référence par défaut /aster/astest/version/-),
- répertoire contenant des fichiers de cas-tests qui surchargeront les fichiers de référence (pas de valeur par défaut),
- répertoire recevant les résultats (pas de valeur par défaut), les fichiers nom_cas-test.resu et nom_cas-test.code y sont crées et, s'il n'existe pas déjà, un répertoire flash/ est créé, il recoit les fichiers nom cas-test.error et nom_cas-test.output),
- nom de l'exécutable Aster (par défaut /aster/version/execut),
- fichier contenant le catalogue des commandes compilées (par défaut /aster/version/catobj/commande),
- fichier contenant le catalogue des éléments compilés (par défaut /aster/version/catobj/elements),
- la classe de job Cray pour passer les cas-tests : batch ou nbatch ou wbatch (par défaut nbatch -batch de nuit-).
- le nombre maximum de cas-tests qui se terminent mal avant interruption du lancement des autres cas-tests (pas de défaut),
- la version Aster pour les cas-tests (sert à déterminer les noms par défaut, NEW3 par défaut).
- si "DATE" la date et l'heure est rajoutée en extension des résultats des jobs, sinon les extensions .error et .output sont ajoutées au nom du cas-tests pour le résultat des jobs Cray,
- si "RESOK" les fichiers de résultat de tous les jobs lancés sont envoyés dans le répertoire résultat ; pour toute autre valeur, seuls les résultats des jobs non OK sont conservés.

9.6.2 Tâches réalisées

Par as.tout:

- Vérification des paramètres :
 - Existence des différents répertoires et fichiers.
 - Vérification des domaines de validité des paramètres classe du job, version et datation des fichiers du "flasheur".
 - Vérification que les noms de cas-test respectent la régle de nommage (des lettres puis des chiffres et une lettre).
 - Siiret > 4 FIN.
- Vérification de l'existence des fichiers .para des cas-test à passer.
- Construction du job lanceur de cas-test de même classe que les cas-tests.
- Soumission de ce job par gastout.

Par le lanceur de cas-test gastout :

 Date: 01/03/2011
 Page: 43/71

 Clé: D1.02.03
 Révision: 94097527b89f

- Vérifications des deux premières tâches de as.tout.
- Création d'un répertoire dans /tmp pour collecter les résultats de tous les cas-tests.
- Construction des jobs de tous les cas-tests.

Chaque job vérifie les principes suivants :

- si les paramètres NQS sont incompatibles avec la machine fin de as.tout (iret=4),
- si le cas-test n'est pas le dernier d'une chaîne :
 - teste le code retour du qsub du cas-test suivant,
 - vérifier par qstat que le cas-test est bien pris en compte par NQS,
 - envoyer un mail sur Cray à l'administrateur *Aster* (d6bhhhh) en cas de problème détecté par NQS,
 - en cas de problème NQS appel au script Dernier_Job.
- si le cas-test est le dernier d'une chaîne :
 - appel au script Dernier_Job.
- Soumission des cas-tests sous la forme de 16 chaînes séquentielles lancées en parallèle.

Le script Dernier_Job est appelé par tout cas-test détectant un problème NQS et le dernier job de chaque chaîne. Ce script doit déterminer si le job qui l'appelle est le dernier cas-test en exécution sur Cray parmi tous les cas-tests lancés par cet as .tout. Si c'est le cas Dernier_Job invoque le job Dernier_Job.btc

Date : 01/03/2011 Clé : D1.02.03 Page : 44/71 Révision : 94097527b89f

Tâches du job Dernier_Job.btc:

Mise en forme du résultat des cas-tests

Pour chaque cas-test soumis affichage

- d'un diagnostic :
 - OK.
 - ARRET_ANORMAL (arrêt non géré par Aster),
 - <F> SUPERVISEUR (Aster interrompu par le superviseur),
 - ERREUR_<F> (autres erreurs fatales détectées par Aster),
 - ERREUR_<S> écrasement ?????? sans conséquence visible,
 - <E>_VOLATILE il reste un objet dans la base volatile,
 - NOOK_TEST_RESU (non respect de la valeur de référence),
 - DEFAUT_FICHIER (il manque un fichier ou un répertoire indispensable au cas-test),
 - CPU_LIMITE (manque de temps pour finir le cas-test),
 - INTERRUPTION JOB,
- du temps CPU,
- du temps système,
- du temps total du cas-test,
- du coût du cas-test

Pour l'ensemble des cas-tests soumis affichage :

- du temps CPU total,
- du temps système total,
- du temps total de tous les cas-tests,
- du coût de tous les cas-tests.

Date : 01/03/2011 Clé : D1.02.03 Page : 45/71 Révision : 94097527b89f

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 46/71 Révision : 94097527b89f

9.7 ccat92: compilation des catalogues

Compilation d'unités de catalogue dans des fichiers de commandes et d'éléments compilés.

Pas de vérification de cohérence, ni d'identité du développeur.

9.7.1 Mode d'appel

```
ccat92 catalogu catalo catobj [execut [para [version [
message ]]]]
```

catalogu: fichier contenant les unités de catalogue à compiler.

catalo: est un répertoire en sortie qui est organisé et qui contient les sources éclatés de catalogu en éléments de CATALOGUE conforme au répertoire des versions en exploitation.

catobj : est un répertoire en sortie conforme au répertoire des versions en exploitation. catobj contient les catalogues compilés de la version version d'Aster "Surchargées" par les éléments contenus dans catalogu.

execut : fichier en entrée qui contient le module exécutable qui doit effectuer la compilation de catalogu (par défaut c'est /aster/version/execut).

para : paramètre qui vaut "prive" pour l'utilisation faite de ccat 92 dans as rest et qui permet de marquer les catalogues compilés de la mention PRIVE.

version et message : définitions identiques à asno (par defaut message = message ccat92).

9.7.2 Tâches réalisées

Vérification que catalogu est bien du type CATALOGU (première tâche d'asno).

Eclatement des sous-catalogues dans catalo/ Si iret > 4 FIN

Dans répertoire de travail établir un lien symbolique avec tous les catalogues de la version de référence.

Réaliser la "surcharge" avec les unités du fichier catalogu en recopiant les fichiers de catalo.

- Compilation du catalogue des commandes :
 - Concaténation de tous les sous-catalogues de commande dans fort.3,
 - Assignation du fichier 'COMMANDE_PRIVEE' à fort.3,
 - Compilation du fichier 'COMMANDE_PRIVEE' avec Aster (execut ou l'exécutable par défaut de version),

Titre : Spécification de l'AGLA
Responsable : LEFEBVRE Jean-Pierre
Date : 01/03/2011 Page : 47/71
Clé : D1.02.03 Révision : 94097527b89f

- Si iret ≥ 4 FIN, Copie des messages de compilation par *Aster* dans message (fort.6) Copie du fichier d'erreur (fort.9) dans message.
- Sinon sauvegarde du résultat de la compilation des commandes dans catobj/commande.

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 48/71

Clé : D1.02.03 Révision : 94097527b89f

Compilation du catalogue des éléments :

- recopier compelem/grandeurs_lere.cata dans fort.4,
- compter le nombre de sous-catalogues dans options / (=nb_opt),
- rajouter 'OPTION_SIMPLE nb_op' dans fort.4,
- rajouter tous les sous-catalogues de options / dans fort. 4,
- rajouter 'FIN' dans fort. 4,
- rajouter tous les sous-catalogues de typelem/ dans fort.4,
- rajouter 'FIN' dans fort. 4,
- rajouter compelem/type_maille.cata dans fort.4,
- rajouter compelem/modes_partages.cata part dans fort.4,
- rajouter compelem/phenomenes_modelisation.cata dans fort.4.

Si version est NEW1 ou STA1 il n'y a pas de compilation avec *Aster*. Le résultat est juste la concaténation décrite ci-dessus.

Sinon compilation avec *Aster* en utilisant le catalogue de commande précédemment compilé, s'il existe.

Si iret < 4 sauvegarde du résultat de la compilation des éléments dans catobj/elements.

Sinon:

- Copie des messages de complation par *Aster* dans *message* (fort.6).
- Copie du fichier d'erreur (fort . 9) dans message

10 Outils de mise à jour de la version

Ces outils ne seront disponibles que sur la machine de l'administrateur des sources d'Aster.

10.1 majnew: mise à jour de la version NEW

Mettre à jour une version de référence NEW du Code Aster par incrémentation de niveau.

10.1.1 Mode d'appel

Ce module protégé en lecture, en écriture et en exécution n'est accessible que par les administrateurs des versions.

majnew l_developpeur para version message iret_max user_IBM
password_IBM

l_developpeur est un fichier dans lequel on trouve, ligne par ligne, la liste des identificateurs restituant leur source.

para est un paramètre qui vaut "COPOLD" ou "PASCOPOLD" permettant de sauvegarder ou de simplement remplacer la version mise à jour.

version est la version (NEW1 NEW2 NEW3) à mettre à jour.

Date : 01/03/2011 Clé : D1.02.03 Page : 49/71 Révision : 94097527b89f

message: définition identique à asno. Par défaut message_majnew.

iret_max : code d'erreur maximum de asrest pour que la restitution soit prise en compte (0 ou 2).

user_IBM : user IBM pour la sauvegarde.

password_IBM: mot de passe du user IBM.

Titre : Spécification de l'AGLADate : 01/03/2011Page : 50/71Responsable : LEFEBVRE Jean-PierreClé : D1.02.03Révision : 94097527b89f

10.1.2 Tâches réalisées

Si version = NEW2, est de la validité du mot de passe sur IBM. Si problème iret = 4 et fin de majnew

Constitution dans /aster/eda/version/majnew/ des fichiers:

```
/aster/ eda/ version /majnew/ fortran
 histor
 recap
 liste_ct
 ls ct
 catalo/ cata/ sous-
catalogue.cata
 uniqest
 bibfor/ bibli/
 routine.f
 obi/
 fortran_user(s).o
 cal user(s).o
 fonctions_C.o
 test/ *.comm
 *.para
 *.mail
 *.mali
 *.msup
 *.mgib
 *.code
 *.resu
```

par concaténation des fichiers correspondants dans les répertoires eda/version/user de tous les identificateurs présents dans 1_developpeur.

Ceci à condition que le fichier eda/version/user/iret existe et contienne au plus la valeur iret_max. Sinon un message recopiant le eda/version/user/message est émis (iret = 4) et fin de majnew.

Si tous les eda/version/user/iret de la $l_developpeur$ sont incorrects alors FIN (iret = 4).

Les sources FORTRAN compilés (en mode debug) de chaque user sont copiés sous le nom fortran_user.o, l'assembleur CAL compilé est copié sous cal_user.o et les fonctions C sous $nom_fonction.o$.

Incrémentation du numéro de niveau trouvé dans :

```
/aster/version/versio.
```

Ce fichier sera mis à jour juste à la fin du module.

Recopie avec mise à jour de la date de la ligne INFO et des variables contenant le numéro de version de la routine FORTRAN versio dans bibfor.

Date: 01/03/2011 Page : 51/71 Titre : Spécification de l'AGLA Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03 Révision

94097527b89f

Compilation en ma jdbg le module objet est placé dans :

```
/aster/ eda/ /version /majnew/
 versio.o
```

Sauvegarde des bibliothèques compilées bibobj en bibold et catobj en catold si param = COPOLD.

Compilation de FORTRAN en majobj:

- Appel à bld avec le résultat pour la mise à jour de la bibliothèque bibobj avec les suppressions de routines de uniquest.
- Appel à bld avec les fortran_users(s).o pour la mise à jour de la bibliothèque bibdbg avec les suppressions de routines de unigest.

Compilation de CAL en majobj:

- Appel à bld avec le résultat pour la mise à jour de la bibliothèque bibobj.
- Appel à bld avec les cal_users(s).o pour la mise à jour de la bibliothèque bibdbq.

Compilation de BIBC en majobj:

- Appel à bld avec le résultat pour la mise à jour de la bibliothèque bibobj.
- Appel à bld avec les cal users(s). o pour la mise à jour de la bibliothèque bibdbq.

segldr avec la bibliothèque bibobj de la version version..

Mise à jour de /aster/version/execut

Destruction des unités de CATSUPPR dans /aster

```
/aster/ version/
 catalo/ bibli/
 sub_cat
 diffcat/bibli+
 sub_cat
```

Compilation des catalogues avec le paramètre para = "public":

```
ccat92 version execut catalogu catalo catobj message_ccat
iret_ccat para
```

diff-b/aster/version/bibfor/bibli/routine

/aster/eda/version/bibfor/bibli/routine pour toutes les routines de majnew/bibfor

Concaténation, en tête, dans /aster/version/diffsub/bibli/routine (avec écriture d'une identification de la mise à jour).

diff-b/aster/version/catalo/bibli/sub_cat

/aster/eda/version/catalo/bibli/sub_cat pour toutes les routines dans majnew/catalo

Concaténation, en tête, dans /aster/version/diffcat/bibli/sub_cat (avec écriture d'une identification de la mise à jour).

Titre : Spécification de l'AGLA Date: 01/03/2011 Page : 52/71 Responsable: LEFEBVRE Jean-Pierre Clé: D1.02.03 Révision .

94097527b89f

Copie de

/ aster /	eda/	<pre>version /majnew/</pre>	catalo/	bibli/	sub_ca t
,			bibfor/	bibli/	routin e
			<pre>bibcal/ bibc/</pre>	bibli/ bibli/	module foncti
					on

dans:

•				
/ aster /	version/	catalo/	bibli/	sub_ca t
,		bibfor/	bibli/	routin
				е
		bibcal/	bibli/	module
		bibc/	bibli/	foncti
				on

Titre : Spécification de l'AGLADate : 01/03/2011Page : 53/71Responsable : LEFEBVRE Jean-PierreClé : D1.02.03Révision : 94097527b89f

Destruction des routines à détruire de unigest et des anciennes bibliothèques de routines à déplacer dans :

/ aster	/ version	/bibfor	/bibli	/ routin
astei		(11.66)	/	e ,
		/diffsub	/bibli	/ routin e
		/diffcal /diffc	bibli/ bibli/	module foncti
		/fort	/ routine	on

Créations des liens symboliques entre :

	/ aster	/ version	/bibfor	/bibli	/ routin
	0.0001				e
et					J
Ci	/ aster	/ version	/fort	/ routine	

Copie de histor dans

```
/ / version /histor /v.sv.n
aster
```

où v.sv.n est le numéro de version/sous-version/niveau avec en-tête : Version v.sv.nv date

Ajout de recap trié alphabétiquement en fin de histor.

Détermination et ajout des statistiques en fin de histor.

Préparation de l'histor version IBM (par concaténation à la fin du histor existant), pour une version NEW2 uniquement.

Suppression de toutes les notations des unités de fortran, catalo, test/ et unigest dans quirou, quicat et quites quels que soient les développeurs.

Suppression de toutes les notations de plus de 3 mois (y compris les 'RAYE').

Destruction des unités TESSUPPR, et mise à jour des listes de cas-tests (liste_ct.tout et liste_ct.rest).

Copie des cas-tests ajoutés ou modifiés et mise à jour de la liste de cas-tests pour gérer les listes, restreinte, totale et de performance : /aster/astest/version/Liste. L'ancienne liste est conservée dans le fichier /aster/astest/version/Liste.old

Réinitialisation du fichier de délégation de restitution lien dvp

Mise à jour de /aster/version/versio

Siversion NEW2:

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 54/71

Clé : D1.02.03 Révision : 94097527b89f

copie sur IBM des fichiers ajoutés ou modifiés.
 Sauvegarde des ordres dispose de ces copies dans le fichier dispIBM (pour pouvoir relancer cette opération indépendamment du reste de la mise à jour en cas de problème avec l'IBM).

• suppression sur IBM des fichiers supprimés sur Cray (FORTRAN, CATALOGU et CASTEST).

Sauvegarde du job IBM de suppression dans le fichier suppIBM (pour pouvoir relancer cette opération indépendamment du reste de la mise à jour en cas de problème avec l'IBM).

Envoyer le fichier de messages de majnew à l'ASA par mail (Administrateur des sources *Aster*).

Envoyer le fichier histor à tous les développeurs ayant un compte sur une station de travail (dont l'adresse est dans le fichier ident *Aster*).

10.1.3 Fichiers de /aster/NEWn

/	version/	histor/	v.sv.n	
aster /				
		fort/	routine	
		bibfor/	bibli/	routine.f
		diffsub/	bibli/	routine.f
		bibcal/	bibli/	module.ca l
		diffcal/	bibli/	module.ca 1
		bibc/	bibli/	_
		diffc/	bibli/	fonction.
		diffcat/	bibli/	
		catobj/	command	
			е	
			element	
			S	
		versio		

Titre : Spécification de l'AGLADate : 01/03/2011Page : 55/71Responsable : LEFEBVRE Jean-PierreClé : D1.02.03Révision : 94097527b89f

/ astest/version Liste
aster / Liste.old
/ Liste_ct.rest castest
liste_ct.tout
diffct/
castest.comm
castest.mail
castest.mali
castest.mgib
castest.msup
castest.para
castest.resu

10.2 finmaj: fin de mise à jour de la version NEW

Détruire les fichiers des développeurs ayant restitué leur source (même ceux n'ayant pas étés retenus pour la mise à jour).

castest .code

Sauvegarder sur IBM les fichiers des jobs de la mise à jour si la version = NEW2.

Ce module protégé en lecture, en écriture et en exécution n'est accessible que par les administrateurs des versions.

10.2.1 Mode d'appel

finmaj version message user_IBM password_IBM repertoire version est la version (NEW1 NEW2 NEW3) qui vient d'être mise à jour.

message: définition identique à asno.

user_IBM est le user IBM pour la sauvegarde.

password_IBM est le mot de passe du user précédent.

repertoire est le répertoire qui contient les fichiers de résultat de majnew qui doivent être sauvegardés sur IBM.

Date : 01/03/2011 | F Clé : D1.02.03 | F

Page : 56/71 Révision : 94097527b89f

10.2.2 Tâches réalisées

- Destruction des /aster/eda/version/user(s)
- Concaténation des fichiers présents dans repertoire.
- Si version = NEW2 : sauvegarde sur IBM de ce fichier dans ASTER.CRB (CV\$SV\$NV)
- Si la sauvegarde s'est bien passée, destruction de tous les fichiers de repertoire.
- Soumission de la liste compléte des cas-tests, de nuit et en ne conservant que le résultat des jobs Non OK (SOUS /c/gr1/d6bhhhh/finmaj).

10.3 actuliste : actualisation du coût des différentes listes de cas-tests

10.3.1 Mode d'appel

```
actuliste [sauv [version [message]]]
sauv: si ce paramètre = "sauv" le résultat de l'actualisation remplace le fichier Liste.

version: version d'Aster concernée (NEW1 ou NEW2 ou NEW3 par défaut NEW3).

message: fichier de message de la commande (par défaut message_actuliste).
```

10.3.2 Tâches réalisées

Pour pouvoir récupérer les tarifs des différentes classes de job sur Cray actuliste est "enrobé" dans un job qui :

- détermine les tarifs des jobs de jour, nuit, week-end,
- Calcul des temps totaux et les coûts des différentes listes de cas-tests (restreinte, compléte, performance),
- donne le résultat dans le fichier de message,
- si sauv="sauv" :
 copie du fichier /aster/astest/version/Liste
 dans /aster/astest/version/Liste.old.

Sauvegarde du nouveau fichier Liste:

copie du fichier /aster/astest/version/liste_ct.rest
dans

```
/aster/astest/version/liste_ct.rest.old,
```

copie du fichier

/aster/astest/version/liste_ct.tout

dans

/aster/astest/version/liste_ct.tout.old,

construction du fichier /aster/astest/version/liste_ct.rest en extrayant les cas-tests ayant l'indicateur "." en dernière colonne du fichier liste.

• construction du fichier /aster/astest/version/liste_ct.tout en extrayant les cas-tests ayant l'indicateur "." ou "S" en deuxième colonne du

Date : 01/03/2011 Clé : D1.02.03

Page : 57/71 Révision : 94097527b89f

fichier liste. Les cas-tests ayant l'indicateur "P" sont dans le fichier avec un "%" en première colonne (pour les mettre en commentaire).

10.4 majliste: mise à jour des listes complétes et restreintes

10.4.1 Mode d'appel

majliste [version [message]]

version : version d'Aster concernée (NEW1 ou NEW2 ou NEW3 par défaut NEW3).message : fichier de message de la commande (par défaut message_majliste).

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 58/71

Clé : D1.02.03 Révision : 94097527b89f

10.4.2 Tâches réalisées

- Mise à jour de la liste restreinte /aster/astest/version/liste_ct.rest en extrayant du fichier /aster/astest/version/Liste les champs nom de cas-test et titre, des lignes dont la deuxième colonne (le séparateur étant le caractère |) contient un point.
- Mise à jour de la liste complète /aster/astest/version/liste_ct.tout en extrayant du fichier /aster/astest/version/Liste les champs nom de cas-test et titre de toutes les lignes décrivant un cas-test. Les cas-tests de la liste de performance (un P en deuxième colonne) sont mis en commentaire (un % en premier caractère de la ligne).

10.5 majsta: stabilisation d'une version

Avant la stablilisation d'une version, prévenir par courrier toutes les personnes concernées de la date de l'opération.

Permet de stabliser la version NEWn en STAn.

10.5.1 Mode d'appel

majsta numero_version message para

numero version: numéro de la version d'Aster à stabliser.

message : fichier de message de la commande.

para : parametre OLD pour copier la STA en OLD et PASOLD pour ne pas la copier.

10.5.2 Tâches réalisées

Incrémentation de 1 du numéro de sous-version dans la routine version

Compilation et édition des liens :

- maj de /aster/NEW*n*/bibobj
- maj de /aster/NEWn/bibdbg
- maj de /aster/NEWn/execut

Si para = OLD Copie de /aster/STAn dans /aster/OLDn:

- lien entre /aster/OLDn/execut et /aster/OLDn/EXECUT
- lien entre /aster/OLDn/catobj/elements et /aster/OLDn/CATOBJ/ELEMENTS
- lien entre /aster/OLDn/catobj/commande et /aster/OLDn/CATOBJ/COMMANDE

Copie de :

- /aster/NEWn/mode exec
- /aster/NEWn/execut dans /aster/STAn/execut
- /aster/NEWn/catobj/* dans /aster/STAn/catobj

Date : 01/03/2011 Clé : D1.02.03

Page : 59/71 Révision : 94097527b89f

lien entre /aster/STAn/execut et /aster/STAn/EXECUT
lien entre /aster/STAn/catobj/elements et
/aster/STAn/CATOBJ/ELEMENTS
lien entre /aster/STAn/catobj/commande et
/aster/STAn/CATOBJ/COMMANDE

• Conservation des cas-tests et de leurs résultats

/aster/astest/NEWn/*.* dans/aster/astest/STAn

Titre : Spécification de l'AGLADate : 01/03/2011Page : 60/71Responsable : LEFEBVRE Jean-PierreClé : D1.02.03Révision : 94097527b89f

Création d'un histor de stabilisation

Mise à jour de /aster/NEWn/versio.

Envoie, par e-mail, de l'histor à tous les développeurs.

Sauvegarde sur cassette Sun de :

```
/aster/NEWn/bibobj/
/aster/NEWn/bibdbg/
/aster/NEWn/fort/
/aster/NEWn/c/
/aster/NEWn/cal/
/aster/NEWn/catalo/
/aster/astest/NEWn/
```

10.6 Changement de version NEW

Pas d'outils spécifiques pour le changement de version NEW.

Détail des opérations "manuelles" à effectuer :

- Effectuer une version STA avec majsta.
- Sauvegarder sur cassette la version STA notamment les fichiers bibobj et bibdbg.
- Copie des sources de NEWn a NEWn+1:

```
mkdir /aster/NEW n+1
rcp -r /aster/NEW n /* /aster/NEW n+1
mkdir /aster/astest/NEW n+1
rcp -r /aster/astest/NEW n /* /aster/astest/NEW n+1
```

• Copie des restitutions effectuées en NEWn pour les transferer en NEWn+1:

```
mkdir /aster/eda/NEW n+1
rcp -r /aster/eda/NEW n/* /aster/eda/NEW n+1
```

• Changer la valeur par défaut du paramètre *version* pour tous les outils de l'AGLA (modification de la routine /aster/adm/tool/init_defaut.csh).

Faire la même chose pour asterix.

• Transformer les notations NEWn en NEWn+1 dans les fichiers :

```
/aster/agla/qui/quirou
/aster/agla/qui/quicat
/aster/agla/qui/quites
```

- Modifier le fichier /aster/eda/NEWn+1 pour mettre : n+1.0.0.
- Faire un asrest sur le cas-test zzzz* pour pouvoir faire une mise à jour qui officialisera le nouveau numéro de version. (Ne pas oublier de faire un histor de circonstance).
- Faire une mise à jour avec ma jnew.
- Restreindre l'accés à /aster/NEWn et /aster/astest/NEWn avec aclaut.

Date : 01/03/2011 Clé : D1.02.03 Page : 61/71 Révision : 94097527b89f

11 Compilation et édition des liens

11.1 cft77_aster: module de compilation officiel d'Aster pour le Fortran

Effectuer les différents modes de compilation en vigueur pour *Aster*. Cette centralisation permet de modifier facilement la compilation officielle d'*Aster*.

Si code retour = 2 il y a des "warnings" fortran pour *Aster* ou des "warnings" non tolérés par *Aster*.

Si code retour = 4 il y a des erreurs de compilation fortran ou de mauvais arguments.

Les messages d'erreur sont envoyés dans le fichier standard de sortie (il est bien évidemment possible de rediriger dans un fichier avec >)

11.1.1 Mode d'appel

cft77_aster mode_compil fichier objet

mode_compil: mode de compilation d'Aster développement (= dvpdbg, dvpobj, majdbg, majobj).

fichier: fichier source FORTRAN à compiler.

objet: fichier objet résultat.

11.1.2 Tâches réalisées

Options de compilation en mode dypdbg:

/bin/cft77_4.0 -i64 -dp -en -m3 -M 408, 118, 881 -eiz

Options de compilation en mode dvpobj:

/bin/cft77_4.0 -i64 -dp -en -m3 -M 408, 118, 881 -ez

Options de compilation en mode majdbg:

/bin/cft77_4.0 -i64 -dp -en -m3 -M 408, 118, 881 -ez

Options de compilation en mode majobj:

/bin/cft77_4.0 -i64 -dp -en -m3 -M 408, 118, 881

En plus des erreurs de syntaxe détectées par le compilateur, un certain nombre de "warning" sont détectés et entraînent un code de retour 2 ou 4 selon la gravité.

Listes des "warnings" avec leur numéro donné par cft77.

Le code retour qu'elles engendrent et une description succinte.

Leur type: w warning

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 62/71

Clé : D1.02.03 Révision : 94097527b89f

A ANSI

342 A2: Boolean values are nonstandard. (Interdit sauf DEFVEM) A2 : 720 Equivalence caractere/non caractere 726 A2 : Equivalence tableau de longueur 1 et common 753 A2: The use of edit descriptor "item" is nonstandard. (Interdit sauf JEIMPO) 890 A2: Utilisation des minuscules 895 A2 : Expression has assumed-length character an variable and is an actual argument

Tous les autres warning entrainent un code retour = 4.

11.2 cc_aster: module de compilation officiel d'Aster pour le langage C

Effectuer les différents modes de compilation en vigueur pour Aster.

Le fichier objet est le même que le fichier source avec l'extension . o

Si code retour = 2 il y a des "warnings" C.

Si code retour = 4 il y a des erreurs de compilation \mathbb{C} ou de mauvais arguments.

Les messages d'erreur sont envoyés dans le fichier standard de sortie (il est bien évidemment possible de rediriger dans un fichier avec >).

11.2.1 Mode d'appel

```
cc_aster mode_compil fichier
```

mode_compil: mode de compilation d'Aster développement (= dvpdbg, dvpobj,
majdbg, majobj).

fichier: fichier source C à compiler.

11.2.2 Tâches réalisées

Options de compilation en mode dypdbg:

Options de compilation en mode dypobj:

Options de compilation en mode ma jdbg:

Options de compilation en mode majobj:

Date : 01/03/2011 Clé : D1.02.03 Page : 63/71 Révision : 94097527b89f

11.3 as_aster: module de compilation officiel d'*Aster* pour l'assembleur Cray (CAL)

Effectuer les différents modes de compilation en vigueur pour Aster.

Si code retour = 2 il y a des "warnings" as.

Si code retour = 4 il y a des erreurs de compilation as ou de mauvais arguments.

Les messages d'erreur sont envoyés dans le fichier standard de sortie (il est bien évidemment possible de rediriger dans un fichier avec >)

11.3.1 Mode d'appel

```
as_aster mode_compil fichier objet

mode_compil: mode de compilation d'Aster développement (= dvpdbg, dvpobj,
majdbg, majobj).

fichier: fichier source asembleur à compiler.

objet: fichier objet résultat.
```

11.3.2 Tâches réalisées

```
Options de compilation en mode dvpdbg:

as

Options de compilation en mode dvpobj:

as

Options de compilation en mode majdbg:

as

Options de compilation en mode majobj:
```

11.4 segldr_aster: module d'édition des liens officiel d'Aster

Constitution d'un nouvel exécutable *Aster* à partir de bibliothèques et d'éventelles bibliothèques (ou fichiers objets) de surcharge.

Si code retour = 2 il y a des "warnings" segldr.

Si code retour = 4 il y a des erreurs d'édition des liens ou de mauvais arguments.

Les messages d'erreur sont envoyés dans le fichier standard de sortie (il est bien évidemment possible de rediriger dans un fichier avec >)

Titre : Spécification de l'AGLA

Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Page : 64/71

Clé : D1.02.03 Révision : 94097527b89f

11.4.1 Mode d'appel

segldr_aster bib_aster bib_fermeture nv_execut [
fichier(s)_surcharge].

11.4.2 Tâches réalisées

Appel à segldr avec les bibliothèques dans l'ordre suivant (priorité décroissante) :

- bin=fichier surcharges s'ils existent,
- bin=bib aster
- bin=bib_fermeture
- bin=/usr/lib/sysz%nag12
- bin=/usr/lib/sysz%generale

Options de segldr:

- -f zero Initialisation des variables à zéro.
- -D 'DUPENTRY=NOTE, NOTE, NOTE' Pas d'affichage des messages pour les entrées de modules en double (à cause de la bibliothèque de surcharge fermetur)

 Date: 01/03/2011
 Page: 65/71

 Clé: D1.02.03
 Révision: 94097527b89f

12 Outils de gestion de l'AGLA par l'administrateur

12.1 verrou : verrouillage de l'AGLA pour les développeurs

Sert à interdire l'accès aux outils de l'AGLA qui modifient les fichiers de référence. Cela permet de suspendre l'utilisation de l'AGLA pour la mise à jour de l'AGLA.

12.1.1 Mode d'appel

```
verrou [ "message explicatif de la cause du
verrouillage" ]
```

12.1.2 Tâches réalisées

Met en place le mécanisme de verrouillage de l'AGLA. Le message explicatif sera transmis à tout développeur qui tentera d'utiliser un des outils de l'AGLA utilisant le mécanisme de verrouillage standard.

12.2 deverrou : déverrouillage de l'AGLA

Permet de deverrouiller le mécanisme d'accès exclusif aux outils de l'AGLA. Sert après un "plantage" d'un de ces outils ou après un verrouillage volontaire de l'Administrateur (avec verrou).

Permet aussi à chaque développeur de supprimer un verrou concernant son user.

12.2.1 Mode d'appel

deverrou

12.2.2 Tâches réalisées

Déverrouillage de l'AGLA.

12.3 fgrep_agla: "fast-grep" dans les sources de l'AGLA

Rechercher une chaîne de caractères simple (pas une expression régulière) dans les sources en C-shell.

12.3.1 Mode d'appel

fgrep_agla 'chaine de caracteres'

12.3.2 Tâches réalisées

fgrep "chaine de caracteres" /aster/outils/*[a-z0-9]/aster/adm/tool/*[a-z0-9]

Date : 01/03/2011 Clé : D1.02.03

Page : 66/71 Révision : 94097527b89f

12.4 stat_agla.qsub: arbres d'appel statique des scripts-shells

Donner pour chacun des outils de l'AGLA l'arbre d'appel des modules C-shell et C.

Résultats dans /aster/adm/g_agla/resu.

Bug: ne marche pas pour des appels dynamiques (par variables).

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 67/71 Révision : 94097527b89f

12.4.1 Mode d'appel

qsub stat_agla.qsub

Cette opération étant relativement longue il est préférable de l'envoyer en batch (avec qsub).

12.4.2 Tâches réalisées

Pour chacun des modules de l'AGLA, rechercher les appels :

- source: du shell en "include".
- csh: du C-shell en module autonome,
- qsub: du C-shell en batch,
- les appels directs : des programmes écrits en C.

12.5 app_agla.gsub: appelants des scripts-shell

Rechercher pour chaque module de l'AGLA les modules qui lui font référence.

Résultats dans /aster/adm/g_agla/resu/liste_appelant.

Bug: ne marche pas pour des appels dynamiques (par variables).

12.5.1 Mode d'appel

qsub app_aqla.qsub

12.5.2 Tâches réalisées

Pour chaque module de /aster/adm/tool recherche dans /aster/adm/tool et /aster/outils des modules qui leur font référence.

13 Outils pour Aster

13.1 Sauvegarde des sources sur IBM : limité à NEW2

13.1.1 dispose_fort_agla: sauvegarde du source FORTRAN

Copie des fichiers contenus dans /aster/NEW2/bibfor sur ASTER.NEW2.FORT().

Attention:

Il faut mettre à jour le mot de passe du user IBM GJMHHTS.

Il est préférable d'envoyer la commande en batch.

13.1.2 dispose_cat_agla: sauvegarde du source CATALOGU

Copie des fichiers contenus dans /aster/NEW2/catalo/catalogue sur:

Date : 01/03/2011 Clé : D1.02.03 Page : 68/71 Révision : 94097527b89f

ASTER.NEW2.CATALO.catalogue ().

Attention:

 $\begin{table}{ll faut mettre a jour le mot de passe du user IBM $\it GJMHHTS$}.\\ \\ Il est préférable d'envoyer la commande en batch.\\ \\ \end{table}$

Titre : Spécification de l'AGLADate : 01/03/2011Responsable : LEFEBVRE Jean-PierreClé : D1.02.03

Page : 69/71 Révision : 94097527b89f

13.2 Sauvegarde des sources sur cassette Sun

13.3 aclaut Contrôles d'accès de fichiers et répertoires

Utilisation des fonctionnalités d'Acces Control List (ACL) de l'environnement Multilevel Security (MLS) du système UNICOS 7.0.

Avec l'ACL il est possible de gérer le contrôle d'accès à des fichiers et des répertoires avec d'autres outils que les permissions read, write, execut pour user, group ou other.

En étant propriétaire d'un fichier il est possible d'invalider ou de rajouter l'une de ces permissions à un user ou un ensemble de user, sans avoir à modifier leur appartenance à un group (ce qui est réservé au super-utilisateur).

La commande aclaut permet d'appliquer à un ou plusieurs fichiers ou répertoires ce contrôle d'accès.

13.3.1 Mode d'appel

```
Se positionner dans le répertoire /aster/agla/acl cd /aster/agla/acl aclaut nom_fichier_aut
```

Le fichier aut est un fichier de type texte où l'on donne :

- la liste des fichiers ou répertoires sur lesquels on doit appliquer un contrôle d'accès,
- la liste des autorisations ou interdictions.

Les lignes blanches ou débutant par % sont considérées comme des commentaires.

Les lignes donnant les fichiers d'application sont de la forme :

```
FIC>nom_de_fichier_ou_repertoire
```

Un seul nom de fichier par ligne. Si l'on donne un nom de répertoire, le contrôle d'accès sera appliqué récursivement à tous les fichiers et répertoires qu'il contient.

Les lignes donnant les autorisations ou interdiction ont de la forme :

```
ACL>autorisation_au format_acl
```

Une seule autorisation par ligne.

Date : 01/03/2011 Page : 70/71 Clé : D1.02.03 Révision : 94097527b89f

Exemple de fichier aut pour ne donner l'accès qu'aux utilisateurs gjbhhts et j2bhhmb (en dehors du propriétaire d6bhhhh) aux fichiers sources de la version NEW2 d'*Aster*.

```
응응응응응응응응응응
 % Fichier de description du controle d'acces aux
sources de NEW2
 응응응응응응응응응응
 % Liste des fichiers dont il faut contrôler l'acces
 % Un par ligne precede de FIC>
 % Si l'on donne un répertoire le controle d'acces est
applique
 % recursivement a toutes ses entrees.
 FIC>/aster/NEW2
 FIC>/aster/astest/NEW2
 % Description du controle par user
 % Un controle d'acces par ligne, sous la forme
 % ACL>a: user : group : permissions_d_acces
 % permissions d'acces : r read, w write, x execut, n
none
 % Interdire tous les users
 ACL>a: * : : n
 % Autoriser les users suivants :
 ACL>a: gjbhhts : * : rx :
 ACL>a: j2bhhmb : * : rx :
```

13.3.2 Tâches réalisées

Vérification de l'existence du fichier fichier_aut.

Construction d'un fichier /aster/agla/acl/fichier_aut.acl par la récupération des ordres de contrôle ACL et l'utilisation de la commande spacl.

Appliquer récursivement à tous les fichiers et répertoires demandés ce fichier aut par la commande spset.

Conserver la trace de ces commandes dans le fichier /aster/agla/acl/fichier_aut.log.

Code_Aster

Titre : Spécification de l'AGLA Responsable : LEFEBVRE Jean-Pierre

Date : 01/03/2011 Clé : D1.02.03 Page : 71/71 Révision : 94097527b89f

Page laissée intentionnellement blanche.