AADLv2 Cheat Sheet: Basics

1 AADL Components

1.1 Taxonomy of model elements

component category class: e.g. thread, data, ...
component type features, flows, properties.
component implementation subcomponents, connections call sequence, flow impl.

and properties.

packages Namespace for components.
property sets Non-functional properties.

1.2 Component categories

data type
thread execution flow
thread group group of threads
subprogram sequential flow
process address space
memory storage area

bus physical interconnect processor execution resource

device I/O
virtual processor partition

virtual bus logical interconnect system encapsulation block abstract component template

1.3 Component type declaration

<component_category> <component_identifier>
 extends <component_type_identifier'>
features
 -- some features
properties
 -- some properties
end <component_identifier>;

extends inherit from another component type.

features list ports, access to other elements.

properties NFP properties for this type.

1.4 Component implementation declaration

<component_category> implementation
 <component_identifier>
 extends <component_implementation_identifier'>
subcomponents
 ..
calls
 .. some call sequences
connections
 ..
properties
 .. some properties
flows
modes
end <component_identifier>;

subcomponents subcomponents (internals)

extends inherit from another component type.

calls call sequence (only thread and subprograms)

connections link subcomponents

properties NFP properties for this type.

flows flow implementation modes mode automata

1.5 Packages

package package_identifier>
public
 with package_identifier_1>;
 renames package_idenfier_1>::all;
 -- imports all entities
 renames package_idenfier_1>::Id;
 -- partial import
 Id2 renames package_idenfier_1>::Id2;
 -- partial renaming
end package_identifier>;

with import entities

public all entities are visible, need qualification

 ${\tt private} \quad \ {\rm hide\ implementation}$

renames full import, no qualification

1.6 Component Features

data port unqueued information
event (data) port port direction in (reception), out (emission), in out
requires access need to access a data or spg

provides access

1.7 Features connections

Connections are directional:

connections

parameter cont <

2 AADL Properties

2.1 Property sets

property set <ps_identifier>
-- ...
end <ps_identifier>;

2.2 Pre-defined property sets:

deployment_properties
thread_properties
timing_properties
communication_properties
memory_properties
programming_properties
modeling_properties
aadl_project

binding constraints
dispatching, concurrency, ...
support of time
communication mechanisms
use of storage areas
link to implementation
name resolution rules
project-specific constants

2.3 deployment properties

property set Deployment_Properties is
 Actual_Processor_Binding:
 inherit list of reference
 (processor, virtual processor)
 applies to (thread, thread group, process,
 system, virtual processor, device);
 -- Binding components to a processor

Actual_Memory_Binding:

inherit list of reference (memory)
applies to (thread, thread group,
process, system, processor, device, data,
data port, event data port, feature group,
subprogram);

-- Binding components to a memory

Actual_Connection_Binding:
inherit list of reference (processor,
virtual processor, bus,
virtual bus, device, memory)
applies to (port, connection, thread group,
process, system, virtual bus);
-- Binding components to a connection

Scheduling_Protocol: inherit list of
 Supported_Scheduling_Protocols
applies to (virtual processor, processor);
-- See aadl_project for a full list
end Deployment_Properties;

2.4 thread_properties

property set Thread_Properties is
 Dispatch_Protocol: Supported_Dispatch_Protocols
 applies to (thread);
 -- Periodic, Sporadic, Aperiodic, Timed,
 -- Hybrid, Background

Priority: inherit aadlinteger
 applies to (thread, thread group,
 process, system, device, data);

Concurrency_Control_Protocol:
 Supported_Concurrency_Control_Protocols
 applies to (data);
end Thread_Properties;

2.5 timing properties

property set Timing_Properties is
 Time: type aadlinteger 0 ps .. Max_Time
 units Time_Units;
 Time_Range: type range of Time;

Compute_Deadline: Time
 applies to (thread, device, subprogram,
 event port, event data port);
-- Deadline of an activity

Compute_Execution_Time: Time_Range
 applies to (thread, device, subprogram,
 event port, event data port);
-- Worst Case Execution Time

```
Period: inherit Time
  applies to (thread, thread group,
 process, system, device);
 Timing: enumeration
  (sampled, immediate, delayed)
  => sampled applies to (port);
 -- Timing of communications
end Timing_Properties;
```


2.6 communication properties

```
property set Communication_Properties is
  Overflow_Handling_Protocol: enumeration
 (DropOldest, DropNewest, Error)
 => DropOldest
  applies to (event port,
  event data port, subprogram);
  Oueue Processing Protocol:
 Supported_Queue_Processing_Protocol => FIF0
 applies to (event port.
 event data port, subprogram);
  Queue_Size: aadlinteger 0 .. Max_Queue_Size => 1
 applies to (event port,
 event data port, subprogram);
end Communication_Properties;
```

2.7 programming properties

```
property set Programming_Properties is
  Compute_Entrypoint:
 classifier (subprogram classifier)
  applies to (thread,
  subprogram, event port, event data port);
 -- Also Initialize_, Recovery_, ...
 Source_Language: inherit
  Supported_Source_Languages
 applies to (subprogram, data,
 thread, thread group, process, system,
 bus, virtual bus, device, processor);
 Source_Text: inherit list of aadlstring
  applies to (data, port,
 virtual bus, subprogram, thread,
 thread group, process, system,
 memory, bus, device, processor,
 parameter, feature group, package);
end Programming_Properties;
```

3 Graphical AADL notations

data access

4 Example: Producer/Consumer

This models proposes a simple producer/consumer pattern, covering most AADLv2 constructs from this sheet.


```
package Software
public
with Data_Model;
data Simple_Type
properties
 Data_Model::Data_Representation => integer:
end Simple_Type;
subprogram Do_Ping_Spg
features
 Data_Source : out parameter Simple_Type:
end Do_Ping_Spg;
subprogram Ping_Spg
features
 Data_Sink : in parameter Simple_Type:
end Ping_Spg;
thread thSend
features
 Data_Source : out event data port Simple_Type;
thread implementation thSend.Impl
calls
 Mycall : { P_Spg : subprogram Do_Ping_Spg; };
connections
 parameter P_Spg.Data_Source -> Data_Source;
properties
 Dispatch_Protocol => Periodic:
 Period
 => 1000 \text{ ms};
 Priority
 => 2;
end thSend.Impl:
thread thRecv
features
 Data_Sink : in event data port Simple_Type;
end thRecv:
thread implementation thRecv.Impl
connections
  parameter Data_Sink -> Q_Spq.Data_Sink;
properties
  Dispatch_Protocol => Sporadic;
  Period
 => 10 ms; -- MIAT
 Priority
 => 1:
  Compute_Entrypoint => classifier (Ping_Spg);
end thRecv.Impl;
end Software:
```

```
package PING_Package
public
with software:
with deployment:
processor the_processor
features
 ETH : requires bus access Ethernet_Bus;
properties
 Scheduling_Protocol =>
  POSIX_1003_HIGHEST_PRIORITY_FIRST_PROTOCOL:
end the_processor:
bus Ethernet_Bus end Ethernet_Bus:
process A
features
 Out_Port : out event data port Software::Simple_Type;
end A:
process implementation A.Impl
subcomponents
  Pinger
 : thread Software::thSend.Impl;
connections
  port Pinger.Data_Source -> Out_Port:
 end A.Impl;
process B
features
 In_Port : in event data port Software::Simple_Type;
process implementation B.Impl
 subcomponents
  Pina_Me
 : thread Software::thRecv.Impl:
 connections
 port In_Port -> Ping_Me.Data_Sink;
end B.Impl:
system PING end PING;
system implementation PING.Native
subcomponents
 Node_A : process A.Impl:
 Node_B : process B.Impl;
 CPU : processor the_processor;
 the_bus : bus Ethernet_Bus;
 connections
 bus access the_bus -> CPU.ETH;
 port Node_A.Out_Port -> Node_B.In_Port
 {Actual_Connection_Binding => (reference (the_bus));};
properties
 Actual_Processor_Binding =>
 (reference (CPU)) applies to Node_A;
  Actual_Processor_Binding =>
 (reference (CPU)) applies to Node_B;
 end PING.Native;
end PING_Package;
Jérôme Hugues, jerome.hugues@isae.fr; © 2010-2018
```

Creative Commons v2.0, (8) (=) license