Chapter 2 Theory of Components

Major Topics

- Discuss principles of COP and its major features
- Investigate the infrastructures of COP technologies
- Provide a framework to unify various component technologies
- Formal definitions of software components
- Formal definitions of connections for component assembling
- Formal definitions of component deployment

Principles

- Components represent decomposition and abstraction.
- Reusability should be achieved at various levels.
- CBSD increases the software dependability.
- DBSD could increase the software productivity.
- CBSD promotes software standardization.

Philosophy

- Software components are associated with their component infrastructure.
- Different component technologies have different component infrastructures, and thus have different component definitions.

Infrastructure

- The basic, underlying framework or features of a system or organization
- The fundamental facilities serving a country, a city, or area, as transportation and communication systems.
- What is a component infrastructure?

Component infrastructure (1)

- Component definition revisit reusable, self-contained, independently deployable software units.
- Component Infrastructure: The underlying foundation or basic framework to construct, assemble, and deploy components.
- Components do not exist without infrastructure.

Component Infrastructure (2)

- CI = (Comp, Conn, Depl)
- Comp = component model
 - What is a component in the CI?
- Conn = connection model
 - How to generate a new component via the existing ones?
- Depl = deployment model
 - How to put components into applications?

Formal Definition

A component C is a quadruple

```
C = (P, M, E, I)
Where
- P = { p : T | p is an identifier, T is a type }
- M = { (v, a, t, i (p)) | v ∈ visibility, a ∈ access, t ∈ type, i ∈ identifier, p ∈ parameter }
- E = { e : T | e is an event, T is a type }
- I ⊆ 2<sup>P</sup> × 2<sup>M</sup> × 2<sup>E</sup>
```

A Component Chart

Name

Why do we need Interface?

- C = (P, M, E, I)
- (P, M, E) part answers the question: What does this component do?
- The interface part "I" answers the question: How can it be used?
- Interface is a subset of 2^P×2^M×2^E
- Interface can be modified by operations

Compositions

- There are three kinds of compositions among device beans:
 - 1. Add (+): two device beans are added together without direct interactions.
 - 2. Multiply (*): Hook up an event from a source component to a method in a target component.
 - 3. Modifications of the interface (p+, p-, m+, m-, e+, and e-)

Addition (+)

C1 = (P1, M1, E1, I1), C1 = (P2, M2, E2, I2)

C1 + C2

Multiplication (*)

C1 = (P1, M1, E1, I1), C1 = (P2, M2, E2, I2)

C1 * C2

Modification

C1 = (P1, M1, E1, I1), p^{-} (C1) = (P2, M2, E2, I2)

P-(C1)

Example

B1 * (start)A + B2 * (stop)A

Formal Semantics

- Each device bean is represented by a component chart, which is an extension of statechart, and is similar to objectchart (Coleman et. al.)
- The behavior of a device bean in component communication is described by the *traces* of its component chart.
- The system behavior can be described in terms of component traces

16

Specifying Contracts

- For each method in an interface of a device bean, a contract is specified using the following:
 - Precondition a definition of the situations under which the postcondition will apply
 - Postcondition a description of the effects of that method on its parameters and the information model

Example: The Air Conditioning System

Definition of embedded components

- What is a component in embedded systems, informally?
- What is a component in embedded systems, formally?
- For embedded systems, we define embedded components as device beans explained below.

Device Drivers

Device beans are basic components

- A typical embedded system can be defined as a collection of devices reading, processing, and controlling physical plant and quantities.
- Example: In an intruder alarm system, motion sensors are devices installed near windows and doors to detect the presence of an intruder. The alarm is a device to generate audible signal. The microprocessor is also a device to collect signals from sensors and to trigger the alarm under certain conditions.

Device beans are reusable

- Especially in a product line, one device is reused in several similar products.
- A sensor controller, for instance, can be reused in a fire alarm system, an intruder alarm system, or a home security system.
 A timer device, being hardware or software, can be reused in all those embedded systems requiring time service.

Component Oriented Programming

24

Device beans are building blocks

- Embedded systems are usually cost sensitive and require short-time to market.
- Reusable building blocks offer pre-built, thoroughly tested, and ready-to-use components for constructing a new embedded system, thus reducing cost and time.

Component Oriented Programming

25

Device beans are executable

- The object form of device beans are executable.
- We can implement device beans with any programming in principle.
- However, it will be natural to use Java or JavaBeans technology, thus the object forms of device beans are binary components (Java bytecode).
- Rapid prototyping is possible since they could be integrated at design time and executed at run time.

Device beans support visual design

- Visual design provides a convenient and intuitive method to construct a system.
- Since each device bean is implemented in Java, all the visual design tools for Java could be used to design embedded systems. To name just a few of them: JBuilder, Visual Café, Visual Age, Forte for Java, etc. We are building our own IDE to support embedded system design and prototyping.

Device Beans (informal)

- Name: An identifier presenting the device bean.
- Property: Properties encapsulate states or attributes of a device bean. Each property has a type.
- Method: Methods describe behavior and services of a device bean. Each method has a signature: visibility access return type Method—name (parameter—list)
- **Event:** Events describe actions this device bean can initiate. Each event has a type.

28

Graphical Representation

Major differences between device beans and Java beans

- There is a formal definition for device beans specification with formal syntax and formal semantics, while there is no formal definition for Java beans specification yet.
- DBSL (Device Bean Specification Language) defines connectors as operators in component algebra, while Java beans do not have formal connectors defined.
- The component algebra provides several laws for component connections and semantics for each connector, while Java beans do not have formal laws to govern their design-time behavior or run-time behavior.
- After composing two Java beans we got a JAR file which is no longer a component anymore. In device beans, however, two device beans are composed with composition laws and the result is also a component. This makes incremental development with component-based approach possible.

Examples

- A Button device bean
- An animation device bean
- A sensor device bean
- A processor device bean

Summary

- A software component is a piece of selfcontained code with well-defined functionality and can be reused as a unit in various contexts.
- A component infrastructure is the basic, underlying framework and facilities for component construction and component management.
- A component infrastructure consists of three models: a component model, a connection model, and a deployment model.
- Device beans are reusable software components for embedded systems.