TD - Flux d'information

Exercice 1: Considérons le programme suivant :

```
x : integer class S;
y,z : integer class C;
t : integer class U;
y := 2; z:= 3;
x := y+z;
if ( y<5 ) then t := 4;
  else t := 3;

où les classes de sécurité sont dans l'ordre S > C > U.
  Est-ce que le flux d'information est correcte?
```

Exercice 2: Considérons maintenant le programme suivant, où les premières lignes sont des déclarations de fonctions, avec leurs équations de classes de sécurité (qui sont dans l'ordre S > C):

- 1. Quelle est la classe du booléan b?
- 2. Est-ce que le flux d'information est correcte?

Exercice 3: Un autre programme à analyser, sur le treillis de classes de sécurité H > L:

```
procedure division(a: integer; out b: integer){
 c: integer;
 c := a;
 while ((c>1) | (c<-1)) do {
 c := c/2;
}
 // a >= H
procedure read_high_integer(out a)
procedure write_low_integer(out a) // a <= L</pre>
main(){
 x : integer class H;
 y : integer class L;
 write_low_integer(2);
 read_high_integer(x);
 division(x,y);
 write_low_integer(y);
}
```

- 1. Est-ce que le programme est correct d.p.d.v. du flux d'information?
- 2. Est-ce qu'avec un apel division(x,x) (à la place de l'appel division(x,y) le programme serait correct? Discuter aussi du point de vue du principe de la non-interférence.

Exercice 4: Considérons le programme suivant :

```
a := 2a+b;
1.
2.
 do {
 c := 2d;
3.
 b := b-c;
4.
5.
 while (a <= 2) {
 b := b+d;
 c := b-c;
7.
 }
 c := 2d;
8.
9.
 d := 2b-c-1;
 }
10. while (c<2)
11. d := b+d;
12. a := 2b+di
13. printf(a);
```

Construire la tranche de programme qui correspond au critère (13, a).