

HAL
open science

Test methods for Score-Based Interactive Music Systems Toward a formal Specification

Clément Poncelet, Florent Jacquemard

► **To cite this version:**

Clément Poncelet, Florent Jacquemard. Test methods for Score-Based Interactive Music Systems
Toward a formal Specification. ICMC/SMC 2014, Sep 2014, Athènes, Greece. hal-01133597

HAL Id: hal-01133597

<https://inria.hal.science/hal-01133597v1>

Submitted on 19 Mar 2015

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

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

Test methods for Score-Based Interactive Music Systems

Clément Poncelet
(Clement.Poncelet@ircam.fr)

Florent Jacquemard
(Florent.Jacquemard@inria.fr)

INRIA Mutant Project Team - (UMR-9912)
IRCAM - 1 Place Igor-Stravinsky 75004 Paris

How be sure of a Score-Based Interactive Music System's behavior during shows ?

Ensuring a "guarantee" on the behavior of a complex real-time system is not trivial and requires formal method. **Today**, Antescofo's behavior is "manually" checked by the composer during rehearsals. Since rehearsal performances represent just a few set of all possible interpretations of a score, this method is not rigorous.

Manual piece preparation

Toward a formal Specification

Intermediate Representation

Translating into standard formal models
(i.e Timed Automaton used by the Uppaal verification suite for realtime systems)

The **Intermediate Representation** is a step toward a formal specification of Antescofo's expected behavior. It is a **model** of *How* Antescofo's reactive engine should compute its timed output for **every** inputs (i.e musician performances). IR can be represented with Extended Timed Input/Output Labelled Systems. Each system starting at its s_0 or \bar{s}_0 state and waits on an edge $\delta?$ for a fire of $\delta!$ of the symbol δ . IR is able to specify multi-clocks, concurrences, dynamic variables...

Model Based Test Generation

Existing tools for **timesting real time systems**, with an automatic test cases generation, are based on the model of network timed automaton (TA). IR arez **translated** into TA straightforwardly, at the prive of expressiveness loss. A **set** of artificial musician performances is automatically generated, with a **cover** guaranty (i.e quality of tests). The **conformance** of real traces to the formal model allows us to increase the guarantee on the stability of Antescofo at execution time.

Antescofo show! secured for the

MUTANT website

