Software Product Lines

Concepts, Analysis and Implementation

Dynamic Software Product Lines

ES Real-Time Systems Lab

Prof. Dr. rer. nat. Andy Schürr

Dept. of Electrical Engineering and Information Technology

Dept. of Computer Science (adjunct Professor)

www.es.tu-darmstadt.de

Dr. rer. nat. Malte Lochau

malte.lochau@es.tu-darmstad.de

Karsten Saller, MSc.

saller@es.tu-darmstadt.de Tel.+49 6151 16 - 3776

Inhalt

I. Einführung

- Motivation und Grundlagen
- Feature-orientierte Produktlinien

II. Produktlinien-Engineering

- Feature-Modelle und Produktkonfiguration
- Variabilitätsmodellierung im Lösungsraum
- Programmierparadigmen für Produktlinien

III. Produktlinien-Analyse

- Feature-Interaction
- Testen von Produktlinien
- Verifikation von Produktlinien

IV. Fallbeispiele und aktuelle Forschungsthemen

- Adaptive Softwaresyteme
- Dynamische SPLs
- Zustandsbasierte Rekonfiguration
- DSPL & Forschung

Recap – Examples for an SPL

Mobile Devices as an SPL, Google Nexus

Mobile Devices as an SPL, Google Nexus

Mobile Devices as an SPL, Google Nexus

Mobile Devices in the Contextual Environments

"Whenever the system's context changes the system has to decide whether it needs to adapt. [...] we consider context as any information which is computationally accessible and upon which behavioral variations depend" [CLG09]

Self-Adaptive Systems

"self-adaptive systems" - systems that are able to adjust their behavior in response to their perception of the environment and the system itself [CLG09]

Application scenarios

- distributed systems,
- biologically inspired computing,
- distributed artificial intelligence,
- robotics,
- knowledge-based systems,
- machine learning, and
- control theory

Traditional Concepts to Achieve Adaptivity

Adaptivity is Achieved by

- rules, e.g., event-condition-action
 - if <user is in office> then <switch to silent mode>
 - if <upload rate < 10kb/s> then <alternative different connection types>
- or by goals
 - video playback may not be interrupted
 - Stream always best quality

Self-Optimizing Systems are a special kind of self-adaptive systems

MAPE-K Feedback Loop [IBM06]

Challenges in Self-Adaptive Systems

"In highly dynamic systems, e.g., mobile systems, where the environmental parameters change frequently, the overhead of adaptation due to frequent changes in the system could be so high that the system ends up in thrashing. [However, ...] responsiveness is a crucial property in real-time software systems [...] "[CLG09]

Milliseconds

Source: http://www.digitalversus.com/mobile-phone/new-touch-responsiveness-test-results-21-smartphones-tablets-n29229.html

Challenges in Self-Adaptive Systems

ISO 26262 – 6 Software Level Guidelines

- Modeling and Coding Guidelines (Page 16/17):
 - Language tailoring
 - Modeling language subsets & style guides

"A major challenge [...in the development of adaptation mechanisms ...] is to accommodate a systematic engineering approach that integrates control-loop approaches with decentralized agent inspired approaches." [CLG09]

Support for traceability (Automotive SPICE, IEC 61508)

Mobile Devices as a (D)SPL

Mobile Devices as a DSPL

... the device is continuously re-configured

DSPLs Suitable for Runtime Adaptations?

"A DSPL's strength is the systematic ongineering foundations that it can bring to adaptive Reconfiguration can be planned and executed based on a formal model g to higher

... the size of the exponential in the

Complex Variability specification can lead to exponential overhead

at can be

How can a the resource consumption of DSPL reconfiguration be reduced?

Integrating a DSPL in the MAPE-K Loop*

From Specification to Runtime Reconfiguration

Context-Aware DSPLs [SLR13]

Context-Aware DSPLs

Context-Aware DSPLs

Context-Aware DSPLs

Configuration State

SPL Configuration vs. DSPL Reconfiguration

State Based Reconfiguration of the Device

How To Reconfigure a DSPL

Consider the following:

a DSPL with 14 features has, in worst case, $2^{19} = 524288$ configuration possibilities

... on-demand derivation of configuration

... or all configurations are pre-computed

How To Reconfigure a DSPL

How To Reconfigure a DSPL

Currently Ongoing Research

Future Internet Challenges

- everything is connected
- heterogenious network participants / software
- complex and large-scale systems
- ever-changing contextual situations
- → Tackle it with Dynamic Software Product Lines

Current Project: MAKI – Multi-Mechanism Adaptation in the Future Internet

- collaborative Research Center (SFB) 1053
- national project of the German Research Foundation (DFG)

Situation in the "Future Internet"

Concrete Situation in the "Future Internet"

Concrete Situation in the "Future Internet"

Dynamic Monitoring Product Line

Monitoring and Analysis

- Data gathering
- State determination through data analysis
- Information provisioning to initiate the multimechanism adaption

Challenges

- Cross-layer interdependencies
- Transitions
- Strong heterogeneity
- Varying parameters

ES – Real-Time Systems

Dynamic Monitoring Product Line

Goals of Monitoring Framework

- Cross-layer data collection and analysis
- Design and development of a modular adaptive monitoring framework
- Model-based configuration of the monitoring multi-mechanism at runtime

Approach

- Establish taxonomy
- Implement framework components
- Mapping to feature model and parameter specification
- Adapt constraint solver for (re-)configuration at runtime
- Extend dynamic adaptation beyond transitions
- Development and validation

References (only if you are interested)

- [BHS12] N. Bencomo, S. Hallsteinsen, and E. Santana de Almeida, "A View of the Dynamic Software Product Line Landscape," *Computer*, vol. 45, no. 10, pp. 36–41, 2012.
- [BSB08] N. Bencomo, P. Sawyer, G. Blair, and P. Grace, "Dynamically adaptive systems are product lines too: Using model-driven techniques to capture dynamic variability of adaptive systems," in *2nd International Workshop on Dynamic Software Product Lines (DSPL 2008), Limerick, Ireland*, 2008, vol. 38, p. 40.
- [BSR10] D. Benavides, S. Segura, and A. Ruiz–Cortés, "Automated analysis of feature models 20 years later: A literature review," *Inf. Syst.*, vol. 35, no. 6, 2010.
- [CLG09] B. H. C. Cheng, R. De Lemos, H. Giese, P. Inverardi, J. Magee, J. Andersson, B. Becker, N. Bencomo, Y. Brun, B. Cukic, D. M. Serugendo, S. Dustdar, A. Finkelstein, C. Gacek, V. Grassi, G. Karsai, H. Kienle, J. Kramer, M. Litoiu, R. Mirandola, H. Müller, S. Park, M. Shaw, M. Tichy, M. Tivoli, D. Weyns, and J. Whittle, "Software Engineering for Self-Adaptive Systems: A Research Road Map" *Engineering*, pp. 1–13, 2009.

References (only if you are interested)

- [FFF13] Jacqueline Floch, Cristina Frà, Rolf Fricke, Kurt Geihs, Michael Wagner, Jorge Lorenzo Gallardo, Eduardo Soladana Cantero, Stephan Mehlhase, Nearchos Paspallis, Hossein Rahnama, Pedro Antonio Ruiz, Ulrich Scholz, "Playing MUSIC building context-aware and self-adaptive mobile applications", *Softw., Pract. Exper.* 43(3): 359-388 (2013)
- [Hel12] M. Helvensteijn, "Dynamic delta modeling," in *Proceedings of the 16th International Software Product Line Conference*, 2012, vol. 1, p. 127.
- [SOS12] K. Saller, S. Oster, A. Schürr, J. Schroeter, M. Lochau: "Reducing Feature Models to Improve Runtime Adaptivity on Resource Limited Devices", Proceedings of the 16th International Software Product Line Conference, 2012, ACM, Vol. 2, 135 142
- [SLR13] K. Saller, M. Lochau, I. Reimund: "Context-Aware DSPLs: Model-Based Runtime Adaptation for Resource-Constrained Systems", *Proceedings of the 17th International Software Product Line Conference co-located workshops*, 2013, ACM, 106 113

Feel Free to Ask some Questions ©

Department of Electrical Engineering and Information Technology Real-Time Systems Lab - ES

Karsten Saller, MSc.

Merckstr. 25 64283 Darmstadt Germany karsten.saller@es.tu-darmstadt.de

Telefon +49 6151/16 3776 Fax +49 6151/16 6942 http://www.es.tu-darmstadt.de

...then we are finished – have a nice week!

