Systems, the Design Process and Models

Objective

In design must look at things from many points of view

Customer

Finances the development Directly Indirectly

Best design of little value if no one to buy

What kinds of things do we need to consider

Looking at products

• How to measure

Costs

Features

• Identifying need

Real

Perceived

Tradeoff

Technology and market area

Difficult

New technology in new area

Easier

New technology in existing area Existing technology in new area

Deadlines and Costs

Product development

Based upon negotiated contract

Company and customer

Direct

Indirect

Failure to respect

Development and delivery costs or schedules

Leads to loss of

Sales

Market share

Credibility


Quality

Beyond obvious need to work properly

Product must meet the following criteria

Robust

Reliability and tolerance of errors and use


Does it do what it's supposed to How does it behave with unexpected

Clear and understandable documentation

Ease of use Intuitive

Counter-intuitive

Post sales support Including correction of bugs

Lack of quality

Two costs

Obvious and immediate

Cost to repair - often small

Hidden

Loss of customer confidence and sales - can be very large Once confidence lost very difficult to regain

Problem Solving

When solving a problem

Begin with a set of requirements

Goal

Map the real to the abstract

Given

Problem Statement

Usually expressed in a natural language

Goal

Map

The problem statement

The real world

Through a series of transformations

Into the abstract world

Solution

Solution

Hardware

Software

Combination

System Design and Development

Getting Started

Development of systems require large number of decisions

Decisions require knowledge about

Problem

- Tools and techniques that may be available Techniques - how problem is solved Tools - used to implement technique
- Methods for approaching solution

Based on a set of steps

Each has role of

Transforming its input (specification) into an output (a selected solution) Organization of the steps

Done according to a design process model

Several process models have been suggested

Waterfall model

V model

Spiral model,

Contractual model

Which ever model chosen

Most important aspects

Meaning and intent or objective of the basic design steps Specification of inputs and outputs for each step

Effective approach proceeds in top-down (or modified top down) manner Potential overlap between steps

Must support backwards or reverse flow - revisiting an earlier step Correct problems and/or enhance solutions

Five Steps to Design

Good system designers and designs proceed using a minimum of five steps

- ✓ Requirements definition
- ✓ System specification
- ✓ Functional design
- ✓ Architectural design
- ✓ Prototyping and test

Contemporary design process must also enforce

IP capitalization and reuse at every design stage

Traceability in both forward and reverse directions

Captures the relationships between requirements and all subsequent design data Helps managing requirements changes

Requirements Definition

- Process of understanding the needs of all interested parties
- Documenting these needs as written definitions and descriptions

Focus is on

What problem the system has to solve What needs to be done

Means examining

System

Environment in which it is operating

Primary step is focussing on

World in which the system will operate

Not immediately on the system itself
How world is affecting system

Follow with examination of combination

Are trying to capture the public interface to the system

There are no formal languages currently available Which are able to fully express such requirements

Many of tools developed for object centered design
Find strong application here
UML moving in this direction
Use cases provide good starting tool

Natural language of experts often used

Because the expression of requirements

Forces the discussion of arbitrarily complex problems

In many disciplines

With many partners

System Specification

After first cut at identifying requirements Move into specification step

Remember this is an iterative process


Purpose of the *Specification* step is to

Capture, express, and formalize purely external view of the system

Identified during requirements definition

We have identified *WHAT* needs to be done Starting from needs and user requirements Now quantify those whats

Step requires solid understanding of


System behavior Environment System in environment

Appears obvious but not often used in companies

Formal specification must be written in precise language

Stating specific requirements of the system

May be or include

Tables

Equations or algorithms

State or Flow diagrams

Formal design language

Pseudo English

Does not include schematics, code, or parts lists Unless exceptional and limited circumstances

Non-functional specifications have to be added

We use these to explain constraints such as

- Performance and timing constraints
- Dependability constraints
- Cost, implementation and manufacturing constraints

Many specification models and tools exist Often far too many for designers to keep track of

Prelude to Functional Design

As we move from formal specification to design and implementation

Want to take disciplined approach to design of System hardware and software

Goals

- 1. To attack complexity of problems by partitioning into modules and organizing modules into hierarchies
- 2. Use variety of tools to render complex systems understandable
- 3. Utilize strategies for developing design solution from well defined statement of problem
- 4. Establish criteria for evaluating quality of design

Partition into Modules

First step in controlling complexity

Partitioning or decomposing high level view into modules

Goals of such a process

- Each module should solve one well defined piece of the problem
- System should be partitioned so that function of each module is easy to understand
- Partitioning should be done so that connections between modules only introduced because of connection between pieces of problem
- Partitioning should assure that connections between modules are as independent as possible

When decomposing into modules

Begin with outside view of inter module relationships Such relationships called *coupling*

Coupling

Analysis of coupling examines interdependence between modules

Objective

Minimize coupling

Want to make modules as independent as possible

Reducing coupling means

Reducing complexity of module interconnections

Low coupling between modules Indicates well partitioned system

Achieved in 3 ways

- 1. Eliminate unnecessary relationships
- 2. Reduce the number of necessary relationships
- 3. Ease tightness of necessary relationships

Approaches

- Create narrow (as opposed to broad) connections
 Breadth is measure of number of interconnections between modules
 Reduce the number of pieces of data that must flow between modules
- 2. Create direct vs indirect connections

 Don't require one module to go through second to get data from third
- Create local rather than remote connections
 Have the connection with a second module
 Specified in parameter list
 Rather than through global data somewhere else in program
- 4. Create obvious rather than obscure connections

Express information in natural and expected way

Create flexible rather than rigid connections
 Don't hard code parameters to
 Particular memory location
 Specific data value

Cohesion

Idea related to coupling is cohesion

Coupling addresses partitioning a system Cohesion addresses bringing things together

We stress modularity and encapsulation Cohesion is measure of strength of functional relatedness Elements in a module

Goal

Create strong highly cohesive modules

Whose elements are genuinely and strongly related to one another Conversely

Elements should not be strongly related to elements in another module

Want to maximize cohesion and minimize coupling

Let's look at kinds of cohesion

Functional cohesion

Functionally cohesive module

Contains elements that all contribute to execution of One and only one problem related task

Sequential Cohesion

Sequentially cohesive module

Contains elements that are involved in activity

Producing output data

That becomes input data to immediately successive task

Example

module formulate and cross validate data
usesraw data
format into raw record
cross validate fields in record
return formatted and cross validated record

end module

Communicational Cohesion

Communicational cohesive module

Contains elements that are involved in activity

Use the same input data

Example

module parse measurement command
uses raw data
find header field
find message length
find command
check parity
compute parity
return command or parity error

end module

Procedural Cohesion

Procedurally cohesive module

Contains elements that are involved in

Different and potentially unrelated activity

In which control flows from one activity to the next

Example

module read and modify record
uses output record
read input record
add parity to parity field
write output record
return
end module

Temporal Cohesion

Temporally cohesive module

Contains elements that are involved in activities

Related in time

Example

module initialize serial interface
updates wordCount, rBaudRate, tBaudRate, direction, parity
reset wordCount
set rBaudRate 9600
set tBaudRate 9600
set direction receive

set parity even

return

end module

Co-incidental Cohesion

Coincidentally cohesive module

Contains elements that are involved in activities

No meaningful relation to one another

Such cohesion – or lack of cohesion should not be used

Comparison

Cohesion	Coupling	Cleanliness	Ease of Modification	Ease of Understanding	Ease of Maintenance
Functional	Good	Good	Good	Good	Good
Sequential	Good	Good	Good	Good	Fairly
Communicational	Medium	Medium	Medium	Medium	Medium
Procedural	Variable	Poor	Variable	Variable	Bad
Temporal	Poor	Medium	Medium	Medium	Bad
Logical	Bad	Bad	Bad	Poor	Bad
Co-incidental	Bad	Poor	Bad	Bad	Bad

Functional Design

With metrics of reduced coupling and enhanced cohesion as guides Now examine process of functional decomposition

With functional design / decomposition phase
Begin to move inside system
Formulate first cut at implementation of system
That meets desires and specification

Specifies the *how* of the design not the *what*Move from desired to implementation of what is desired

Functional design based upon

- System requirements documentation
- Formal system specification

Purpose is to find an appropriate internal architecture for the system Which explains the *HOW* the requirements are implemented According to an application-oriented viewpoint

Design expressed In designer's language From designers point of view

Must also serve as bridge between

Customer and designer

The description based on a

Functional structure and the behavior of each function Must be technology-independent

A first functional decomposition is carried out based upon

Search of and for

- ✓ Major functional blocks
- ✓ Essential internal variables
- ✓ Events in the system

Depending upon the nature and the complexity of the problem

The initial model can be based on

- Data-flow diagrams
- Structured Analysis and Structures Analysis Requirements Techniques
- FSMs
- State Charts
- Structured Design Languages
- UML activity and sequence diagrams

The design process then utilizes successive refinements or decompositions

For each functional block

Using exactly the same process

Until elementary or leaf functions are obtained

Such functions have a behavior

That can be expressed by a purely sequential description

The functional description model is appropriate and sufficient

To verify the design quality and to evaluate system behavior and performance

Ideally functional models should be executable

Simulation is often used to verify that the model

Does in fact

Model the right problem

Model the problem properly

To permit verification of conformance to the specification

Verify model accuracy

Once again UML beginning to make this possible

During modeling and verification

- Performance characteristics can be allocated to internal functions
- Relations between such functions defined

Allows one to estimate the expected performance of the system

The functional model is different from

A specification model and also from the physical architecture
The specification model normally describes

External behavior of the system

The functional model describes *Internal* implementation of the system

Partitioning

Partitioning a system is an essential step
In the process of developing a good functional design
Particularly in design of embedded systems
Process is important during the early stages of the development
Help us attack the complexity of a large system

During the later stages
Guide us in arriving at a sound architecture
Let's look briefly at partitioning and things to consider

Partitioning is the process of decomposing system
First into progressively more detailed functional modules
Ultimately into hardware and software components
Consequently natural ste4p before architectural mapping

Should begin to get comfortable seeing a partition from External view and from an internal view Modules in each case are Somewhat different yet also somewhat the same

Remember also

Not a one time process

Don't have to be perfect the first time

Will probably have to redo the partitioning several times

Until you're satisfied with it

As we begin to partition system

Let criteria for inter module coupling and intra module cohesion Serve as guide Keeping those thoughts in mind remember

Each module should solve one well-defined piece of the problem.
 This is the philosophy we've been teaching throughout all of our courses
 Mixing functionality across modules

Makes all aspects of the development and support process

Much more difficult

We now have object oriented spaghetti code

Future changes to such modules

Easily lead to unexpected side effects

Unrelated pieces of our system suddenly not working

2. The system should be partitioned so that the function of each module is easy to understand.

If we someone else can understand our design

Will be able to easily maintain it and to extend it

Throughout the products life time

Such is an obvious benefit

During development

Easy to understand designs

Lead to fewer surprises as the design nears completion

All interested parties should be able to

Follow the design

Comment as the process unwinds

Design that is too complex

Quickly discourages early criticism

People won't take the time to learn what the system is to do

Unfortunately, such early acceptance

Often is replaced by later rejection

Potentially major redesign efforts

Although we should be proud of our work

Should seek out others constructive ideas

3. Partitioning should be done so that connections between modules are only introduced because of connections between pieces of problem.

Don't put a piece of functionality into a module

Just because there's nowhere else for it to go

4. Partitioning should assure that connections between modules are as independent as possible

Once again, keep like things together

Such a practice helps to reduce errors.

When we partition system

We decompose system into

Hardware and software components

As we do so must consider process from following viewpoints Taking only single point of view or neglecting any one

Can have significant long-term affects

System does not meet customer or performance specifications

Functional

Result - functional architecture

Criteria - effectiveness, cohesiveness

Spatial

Result - distributed functional architecture Criteria - performance, communication costs

Resource

Result - resource architecture

Criteria - performance, cost, dependability

Hardware / software

Result - hardware architecture

Criteria - performance

Architectural Design

When initial functional decomposition complete

Time to map functional blocks onto physical hardware and software Keep in mind

Functional decomposition and architectural mapping Iterative processes

In executing an architectural design

Goal is to define or develop the detailed solution

Consists of searching

Firstly for the executive support or hardware architecture

Secondly for the organization of the software

Onto each programmable processor

CPLD or FPGA

• First the functional description must be

Enhanced and detailed to take into account the technological constraints Geographical distribution

If necessary

Physical and user interfaces

Timing constraints

• Performance requirements are then analyzed

Determine the hardware/software partitioning

Hardware portion is specified by an executive structure or physical architecture

Mapping to an architecture includes function allocation to physical blocks Such a mapping completely describes

Implementation of functional description onto the executive structure

Behavior of the architectural solution

Can be verified by macroscopic co-simulation.

The result of the architectural design phase is selection of

The most appropriate solution to original problem

Based upon

- Exploration of variety of architectures and selection of best suited
- Hardware/software partitioning and allocation of functionality

Criteria for any decision must consider the non-functional constraints such as

- System performance
- Any real-time constraints
- Cost constraints
- Any legacy components and available technologies.

Prototyping

The prototype phase leads to an operational system prototype

Prototype implementation includes

- Testing,
- Debugging
- Validation

Prototyping is naturally a bottom-up process

Since it consists of assembling individual parts

Fleshing out more and more abstract functionalities

Each level of the implementation must be validated

Checked for compliance with the specifications

Of the corresponding level in the top-down design

Hardware and software implementations

Developed simultaneously

Involve specialists in both domains

Hopefully reducing the total implementation time

Often doesn't happen

Software usually leads hardware

Complete solution can be generated and/or synthesized both for

Hardware

ASICs CPLDs and standard cores

Software

HW/SW interfaces

Resulting prototype is verified by Co-simulation and emulation Other means

Activities in this step highly dependent on the technology used

Remember

Prototype is tool for understanding and confirming system design Major mistake to transformed into Mass-produced and marketed product.

Design Process Description Models

The design process briefly described above Based on an approach in 4 conceptual steps

• A specification approach - A look from the outside

To characterize

External behavior of the system Associated set of constraints

• A functional approach - A look from the inside

To identify

Internal functions

The relationships between them

Which are necessary to describe the solution to the initial problem

• An operational approach - Inside - Outside relationship

To explain the behavior of all internal functions and actions

On the system environment

To identify / allocate non-functional requirements

Such as performances and dependability

• A technological approach - Making it work

To define the hardware architecture and mapping of the functional solution onto it

Considering all technological constraints.

Each step

Uses a description (specification) as its input then Transforms that description into an output A selected solution

Each input or output is a description

Which needs to be well defined and formalized

A sound methodological process is then based on Hierarchy of description models ranging from The preliminary idea to the final product.

Specifications versus Requirements

First consider that requirements and specifications Are fundamentally different types of descriptions

Requirements

A description of something wanted or needed A set of needed properties

Specification

Is a description of some entity
Which has or implements those properties

We consider a specification to be
A precise description of the system
Which meets stated requirements

As such it should be as

Independent of the users and expected environment as possible

Ideally a specification document should be

- Complete
- Consistent
- Comprehensible
- Traceable to the requirements
- Unambiguous
- Modifiable
- Writable

It should be

Expressed in as formal a language or notation as possible Ideally it should be executable

A specification should

Focus precisely on the system itself

Provide a complete description of its externally visible characteristics Its public interface

Externally visible clearly separates those aspects which are

Functionally visible to the environment in which the system operates from

Those aspects of the system which reflect its internal structure

A specification is not concerned with the internal organization

A specification is supposed to describe

What a system must do and how well it has to do it Not how it does it

Therefore the *Specification* step is a more formal process
Translating the description of needs
Into a more formal structure and model

So far research in system specifications has concentrated on Language capabilities and graphical notations Necessary to express and verify specifications

Many specification models and methods have been proposed Can be found in the available literature

Some are useful for Hardware such as ASICs Software System level specification and design

Functional Model versus Architectural Model

The internal organization of any system is based on
Components and interconnections between them
An appropriate model has to include elements both at
Functional level and at the architectural (or executive) level
To be able to represent and evaluate hardware/software systems

Means that in such systems

Hardware component such as a microprocessor

May be used to implement several software tasks

Therefore several functions

The model also has to be as generic as possible
Permits it to be sized or scaled during the design process

The Functional Model

Describes a system by
Set of interacting functional elements
The behavior of each of them

Described with a hierarchical and graphical model

Functions interact using relations of one of the following three types

- The shared variable relation Defines a data exchange without temporal dependencies
- The synchronization relation Specifies temporal dependency
- The message transfer by port Implies a producer/consumer relationship

The Executive - Architectural Model

Describes the physical architecture based on

- Active components
 - Microprocessors
 DSP specific processors,
 - Analog and digital components
- Interconnections between them

The Need for Both Models

These two views when considered separately

Are not sufficient to completely describe the design of contemporary systems

It is necessary to add

Mapping between the *functional* viewpoint and the *executive* one Defining a (functional) partition and allocation (of functional components) correspondence

Also called architectural configuration

The result is expressed as a triple

Architectural solution = {Functional solution, Executive Structure, λ } λ : Functional Solution \rightarrow Executive Structure

The functional model

Located between specification model and the architectural model Suitable to represent the internal organization of a system

By explaining

All necessary functions and couplings between them Expressed from the point of view of the original problem

Using such a scheme leads to a technology-independent solution In particular with this kind of model

All or part of the description can be implemented either in software or hardware

Consequently such a model is appropriate as a basis for Hw/Sw CoDesign

The functional model is the basis for coarse-grain partitioning Such a partitioning leads naturally to the selection of Which functions to implement in hardware or software

The *executive structure* (hardware architecture)

Derived from the partitioning or can be imposed a priori

The allocation of functions to executive blocks
Is also derived
Specifies the mapping between the
Functional description
Executive structure

Other Considerations

Several other factors must also be taken into consideration Product must be able to be Manufactured

Tested

Factors must be addressed early in definition and design process

The two additional complementary and concurrent activities need to be considered Capitalization and Reuse

Requirements and Traceability Management

Capitalization...

Capitalization and reuse are essential activities to the contemporary design process Proper and efficient exploitation of IPs

Consideration of component reuse is an activity to be done during Functional and architectural design Can be considered sometimes during prototyping as well

Its purpose is to help designers shorten the design process

Component reuse is facilitated in two ways: present and future

• Present

By identifying a set of external (existing) functional or architectural components

Which can satisfy some parts of desired functionality

Future

By identifying components of the solution under design Which will be reusable in other projects or products.

To be reused

Component needs to be

- Well-defined
- Properly modularized
- Conform to some interchange standard

Requirements Traceability

Refers to the ability to follow the life of a requirement (from the original spec)
In both forward and reverse directions
Through the whole design process

Traceability is potentially a one-to-many relationship

Between a requirement and the components it relates or traces to

(or that implement it)

An accurate and complete record of traceability
Between requirements and system components
Provides means for the project manager (potentially) the customer
To monitor the development progress

Requirements Management

Addresses

- Requirement modifications
- Changes
- Improvements
- Corrections

During the design

Such changes are difficult to avoid for many reasons

Therefore a clear procedure which facilitates accommodating such modifications Has to be used during the whole design process.

Analyzing the System Design

Motivation

Verify the solution meets specs

Make various architectural vs. functional trade-offs

According to well defined criteria

Retain knowledge gained during early development

Work towards an implementation

Static Analysis

Should consider 3 areas

We begin with interdependence between modules
Called *coupling*Went to maximize as beginning and minimize as unline.

Want to maximize cohesion and minimize coupling

Coupling

Related to number and complexity of relationships Coupling also a measure of implications of a change

Cohesiveness

Measure of functional homogeneity of included elements

Applies to both components and relations Can be external or internal External Appropriate name and meaning for elements Internal

Structure and relationships among components

Coupling through shared data more coherent than messages

Messages imply temporal dependency

Complexity

Functional complexity characterized by number of

- Internal functions
- Relational components
- Interconnections

Behavioral complexity characterized by number of

- Inputs
- Outputs
- Description length
- Structure of the control
- Number and structure of state variables
- Readabiliy

Dynamic Analysis

Dynamic analysis considers the following

Behavior verification

Ensures the behavior of system within its environment Meets functional specification

Performance analysis

Ensures the behavior of system within its environment Meets operating specification

Trade-off analysis

Necessary to determine optimal solution
Given constraints and objectives
Analysis based upon small set of performance criteria
May make product succeed or fail

Test

There are four main reasons to test

- To verify that any of the following performs as we had intended Code module or hardware prototype Subsystem or collection of subsystems System
- To ensure the system meets specification
- To ensure that any changes to system

Work

Do not alter other intended functionality

To ensure the system functions properly after being built

Each of these tests

Is different

Has different objective and scope

Tests different things

System Test Specification

Must include

Description of and specification for

Each set of tests

System Test Plan

Describes in general terms

How test will be carried out

Testing order within each type of test

Assumptions made

Algorithms that may be used

System Test Procedure

Gives detailed steps of each test

Testing formality increases towards latter phases of development

Testing to ensure design functionality

Can be reasonably informal

Should still have plan

As system begins to come together

Formality must increase

Systems becoming too complex

Too easy to miss critical yet subtle point

Testing for Yourself

Let's look first at testing during the early phase

Egoless Design

Early phase of testing begins with specification

Among first steps

Design reviews

Code walk-throughs

Code inspection

Future work

Execution of specification

Some tools exist now

Debugging

This is the phase we call debugging

Code is written

Prototype available

Now must 'turn it on' as expression goes

To effectively debug we must know

What we are looking for

How we are going to produce the appropriate stimui

How to analyze results

First Steps

Never wait until a module or subsystem completely

Built

Coded

Never complete entire system then try to debug

Test Case Design

Test case design is essential for testing at any level

Content of test cases will vary

Nature and intent of test

Early Stages

Test Values

During early stages of test must test for following three kinds of values

Expected values

Unexpected values

Boundaries of expected values

Inside

Outside

At

May be random or statistically based patterns

Reasonable for Combinational logic

Fall down on sequential

Test Coverage

Must ensure every line of code executed

At least once

Each path through code executed

Module Test

Three kinds of module testing

Based upon assumed knowledge of system internals

Black box

Gray box

White box

Apply to hardware or software

Black Box Test

Black box tests are data driven

Module tested from external point of view

Assumes no knowledge of system or subsystem internals

Test cases generated and applied

Test failure aborts test and fault identified and fixed

Testing resumes from beginning

Black box testing requires module interfaces

Be clearly defined

Weaknesses

Potentially exhaustive test

Very time consuming

May miss

Certain paths

Dead code

White Box Testing

White box tests are logic driven

Module tested from internal point of view

Assumes perfect knowledge of system or subsystem internals

Test cases generated and applied

Designed to exercise every internal path and code segment

Test failure aborts test and fault identified and fixed

Testing resumes from beginning

White box testing requires module interfaces

Be clearly defined

Gray Box Testing

Mix of white and black box testing

Applies when we have modules we did not design

Complex LSI or gate arrays

Library modules

Subsystem and System Test

Once individual components tested

They need to be integrated and tested in larger subsystems

Until system comes together

Many of techniques used at module level still apply

Several other things considered at this level

One interesting approach called fault seeding

Fault Seeding

Intentionally plants number of faults into system

Testing proceeds as normal

Count number of seeded faults identified

Assume test cannot distinguish between seeded and nonseeded faults

If x% of seeded faults remain then x% of nonseeded remain as well

Regression Test

Testing at system level should result in regression test suite

Regression tests

Used later to ensure changes to system

Don't unintentionally alter behavior

Updated

Changes discovered during

Alpha

Beta

Verification / Validation testing

To reflect system changes as it evolves

Upon completion of testing at this level

Focus of testing shifts from design to production

Testing for your Customer

Testing for customer begins at the specification stage of design Distinguish between

Production tests and ongoing testing for product support

Testing

Testing at this stage

3 pronged attack

Alpha and Beta tests

Verification Test

Validation Test

Alpha and Beta Tests

Intent of these test is to get real world experience on system

Either given to

Select customers

Internal users

Goal is to apply product as it is expected to be used

Alpha tests

Occur shortly after system has completed

Comprehensive internal test suite

Beta tests

Follow incorporation of fixes discovered during alpha test Both alpha and beta tests series may be repeated number of times

Verification

Verification testing is designed to prove product

Meets specification

Is not as comprehensive as some of earlier system testing

The efficacy of this test suite is only as good as the specifications

May want to develop reduced regression suite for verification tests

Validation

Intent of validation testing

Prove test suite is

Testing what its supposed to test

Make required measurements

Within required tolerance

It can catch faults

Executed

Prior to releasing tests to production

Whenever product or tests modified

Acceptance Test

The acceptance test suite is set of tests customer uses

When accepting product

May include any or all of verification and validation tests

During production

May be randomly applied to ensure quality standards

Production Test

Assumes system design is correct and meets specs

Is not developed to verify integrity of design

May be subset of verification tests

Goal two fold

Test system least amount to ensure quality system

Meets spec and will not be dead on arrival

Test as quickly as possible

Production testing does not add anything to product

It is a cost

If one could guarantee

Quality

Parts

Production

Production testing could go away

Self Test

Series of built in tests system can execute

Goal are to

Ensure system working

Basis for action if

Element fails

System locks up

Two general categories

Those invoked on demand

Command

Push button somewhere

Those running in background

Demand

These are a sanity check to ensure system basically operational

Often done at power up

Report a status on completion

Word of caution when developing such tests

Process of simply executing test often requires

Most of system to be working

Background

Can be as simple as watchdog timer

Must be periodically reset by CPU

If it expires

Forces action

Extreme as system reset

Benign as warning or error message

Complex as test suite running in background

Can check

Busses - stuck lines

Memory

ROM - signature

RAM - failed or stuck bits

Math processing

Built in

A/D

Measure a known reference

D/A

Convert at cardinal points

Test A/D against D/A

Timers

Caution

Anything added to system for testing can fail as well

Summary

Design is process of translating customer requirements into working system Complexity of contemporary systems

Demands more formal approach and methods

Following formal specification

Formulate a functional model

Then develop and refine the model

Eventually map functional model on to architectural design Also called executive structure Conclude with a working prototype

Test against original specification and requirements

The functional and executive models are graphical and hierarchical

Each constituent component is

An encapsulation unit of behavioral and structural characteristics

These models naturally facilitate

Capitalization and reuse of functional and architectural IPs.