Lecture 5: Embedded Software Architecture

Seyed-Hosein Attarzadeh-Niaki

Some Slides from Philip Koopman, Jacob Beningo, and Marilyn Wolf

Embedded Real-Time Systems

.

Review

- Modeling physical dynamics
- Actor-based modeling of continuous-time systems
- Control systems

Embedded Real-Time Systems

What is a Software Architecture?

- IEEE 1471
 - Architecture is the fundamental organization of a system embodied in its components, their relationship to each other, and to the environment, and the principles <u>guiding its design</u> and evolution.
- High Level Structure
 - No implementation details!
 - Language agnostic

Embedded Real-Time Systems

5

System Architecture Design

- High Level Design (HLD) = architecture (nouns) + requirements (verbs)
- What major components go satisfying the specification?
- Hardware components
 - CPUs, peripherals, etc.
- Software components
 - major programs and their operations.
- Must take into account functional and extra-functional specifications.
- Architecture Description Languages (ADL)
 - Box-and-line informal drawings
 - Formal architecture description languages
 - AADL, EAST-ADL, EADL, etc.
 - UML-based notations
 - Use case, class, object, component, deployment, sequence, collaboration, statechart, and activity diagrams

Embedded Real-Time Systems

Simplified Architecture: Boxes and Arrows

VALUE

- Software architecture shows the big picture
 - Boxes: software modules/objects
 - Arrows: interfaces
 - Box and arrow <u>semantics well-defined</u>
 - Meaning of box/arrow depends on goal
 - Components all on a single page
 - · Nesting of diagrams is OK
- Many different architecture diagrams are possible, such as
 - Software architecture (components and data flow types)
 - Hardware architecture with software allocation
 - Controls architecture showing hierarchical control
 - Call graph showing run-time hierarchy

Embedded Real-Time Systems

7

Example: GPS Moving Map Requirements

- Moving map obtains position from GPS, paints map from local database.
- Functionality: For automotive use. Show major roads and landmarks.
- User interface: At least 400 x 600 pixel screen.
 Three buttons max. Pop-up menu.
- Performance: Map should scroll smoothly. No more than 1 sec power-up. Lock onto GPS within 15 seconds.
- Cost: \$120 street price = approx. \$30 cost of goods sold.
- Physical size/weight: Should fit in hand.
- Power consumption: Should run for 8 hours on four AA batteries.

Embedded Real-Time Systems

GPS Moving Map Software Architecture position database search renderer timer What about the interfaces? Embedded Real-Time Systems

Software Architecture Design Steps

- Step 1 Identify system components
 - Drivers
 - Microcontroller Peripherals
 - External Sensors
 - Application
 - · Driving a motor
 - Filtering sensor data
 - Configuration
 - How peripherals and sensors need to be setup

Embedded Real-Time Systems

Software Architecture Design Steps

- Step 2 Understand component relationships
 - Which components interact?
 - What layer does the component belong in?
 - Create a component layer architecture

Embedded Real-Time Systems

13

Software Architecture Design Steps

- Step 3 Define the Environmental Factors
 - Hard Real-Time Constraints
 - Soft Real-Time Constraints
 - Sensors and hardware interfaces
 - System Timing
 - Human interactions
 - Identify synchronous events
 - Identify asynchronous events

Embedded Real-Time Systems

Software Architecture Design Steps

- Step 4 Create a High Level Architecture
 - Primary system states
 - Interrupts
 - System Tasks
 - System State Machines
 - System Events
 - Concurrent States
 - Entry/Exit Points

Embedded Real-Time Systems

1

Software Architecture Design Steps

- Step 5 Implement Flowcharts and Sequences
 - The devil is in the details
 - Expand the state machines behavior
 - Identify communication sequences
 - Simulate the flowchart behavior
 - Identify high risk areas
 - Refactor and simplify
 - Keep it language independent

Embedded Real-Time Systems

Software Architecture Design Steps

- Step 6 Review the Architecture
 - Let the architecture sit for a day or two
 - · Forget and come back to it with fresh eyes
 - Review with a group of peers
 - Flush out missing components, complications
 - Identify potential areas of risk
 - Verify system requirements
 - Update and refactor
 - Always remember to keep it simple!

Embedded Real-Time Systems

17

Example System: Soda Vending Machine

- High Level Requirements
 - Make it work like a real vending machine
- Simplification
 - Sodas cost some number of quarters
 - All other coins are rejected (invisible to your control system)
- Assume a Distributed System per given diagram
 - Processor for each button, coin return controller, vending controller
 - You get the message dictionary and most of the requirements specification (the "Architecture")

Embedded Real-Time Systems

System-Level Text Requirements

- Goal: implement a soda vending machine
 - R1. Pushing a button shall vend a soda of the type corresponding to that button.
 - R2. The machine shall permanently retain exactly SODACOST coins for each can of soda vended.
 - R3. Coin return shall return all deposited coins since the last vend cycle.
 - R4. The machine shall return all deposited money in excess of SODACOST coins before a vend cycle.
 - R5. The machine shall flash the light for a selected item while vending is in progress to indicate acceptance of a selection to the buyer.
 - R6. The machine shall illuminate the light for any out-of-stock item
- Assume a Fully Distributed System
 - Processor for each button, coin return controller, vending controller

Embedded Real-Time Systems

	Text Requirements					
Use Cases	R1	R2	R3	R4	R5	R6
U1. Customer inserts a quarter				X		
U2. Customer pushes a soda button	X				X	
U3. Customer pushes coin return button			X			
U4. Observe soda availability						X
U5. Collect money		X				
U6. Refill machine		X				X

Embedded Real-Time Systems

Sequence Diagram (SD) as A High-Level Design (HLD) Notation

OBJECT

Precondition

OBJECT

Postcondition

Event #2

Event #3

Event #1

Event #4

- SD construction
 - Each object has a time column extending downward
 - Arcs are interactions between objects
- Each SD shows a scenario
 - Top ovals are preconditions
 - Middle ovals are side effects
 - Bottom ovals are postconditions
- SD is a partial behavioral description for objects
 - Generally, each object participates in multiple SDs; each SD only has some objects
 - The set of all SDs forms the HLD for all objects in the system

Embedded Real-Time Systems

23

OBJECT

Precondition

Side Effect

Postcondition

Sequence Diagram 3A: Customer CoinCeturn CoinCout CoinCo

Use Cases to Sequence Diagrams

- Use Case diagram types of interactions
 - System has multiple use cases
 - Example: Use Case #1: Insert a coin
- Scenario a specific variant of a use case
 - Each use case has one or more scenarios
 - · Scenario 1.1: insert coin to add money
 - Scenario 1.2: insert excess coin (too many inserted)
 - Scenario 1.3: ... some other situation...
 - Interactions between objects are different for each scenario
 Sequence
- Sequence Diagram a specific scenario design
 - For our purposes each scenario has one sequence diagram
 - Sequence diagrams 1.1, 1.2, 1.3 show specific interactions
- Statechart design that incorporates all scenarios
 - One StateChart per object, addressing all scenarios

Use Cases

Scenario

Embedded Real-Time Systems

2

Embedded Software Architectures

- Common Embedded Software Patterns
 - Polling
 - Interrupt triggered (blocking)
 - Interrupt triggered (non-blocking)
 - Event driven
 - RTOS
 - Energy Aware

Embedded Real-Time Systems

MATLAB System Composer

- Compose a hierarchical block diagram of the system/software architecture
- · Specify and refine interfaces on ports
- · Requirements allocation and traceability
- Behavioral modeling using block diagrams, activity diagram, SDs, etc.
- · Architecture allocation: link between architecture models

High Level Design (HLD) Best Practices

- HLD includes
 - One or more architecture diagrams
 - Defines all components & interfaces
 - HW arch., SW arch., Network arch., ...
 - Sequence Diagrams
 - Both nominal and off-nominal interactions
 - HLD must co-evolve with requirements
 - Need both nouns + verbs to define a system!
- High Level Design pitfalls
 - Diagrams that leave out interactions
 - Boxes and arrows don't have well defined meanings
 - HLD that bleeds into detailed design information
 - · Should have separate Detailed Design per component

Embedded Real-Time Systems

28

https://users.ece.cmu.edu/ ~koopman/ece649/project/ sodamachine/index.html

Next Lecture

- Discrete systems
- State space
- Finite-state machines
 - Deterministic FSMs
 - Non-deterministic FSMs
- Read chapter 3 of LeeSeshia

Embedded Real-Time Systems