TASTE V2 Reference Card

How to quickly build a system using TASTE Version 1.6 (03/07/2019)

IMPORTANT - Always make sure you are using the latest version of the TASTE tools.

From within the TASTE Virtual machine, you can click on the Update-TASTE icon.

From a terminal, you can run the Update-TASTE.sh script from the ~/tool-src folder, and open a new terminal when it is done.

STEP-BY-STEP TUTORIAL

Step	Actions	Comments
Create a new project	Create a new working directory and start the TASTE editor. Most of the work can be done from within this single tool.	The graphical AADL editor shows up: Unnamed Window File New Edit Tools View Option ? Data View Interface View Deployment View Concurrency View AADL Interface View Deployment View Concurrency View AADL
	<pre>\$ taste-create-project And further edits can be done with:</pre>	interfaceview::IV DeploymentView ConcurrencyView
	<pre>\$ taste-edit-project</pre>	Search
Add functions and containers	In the editor, right-click to open the contextual menu	Context parameters allow to specify: - Typed static data (usable in the functional code)
	Add functions and specify for each of them: - Their name - Their interface (provided and required) - Their implementation language - Their description	 Timers Compilation flags Context-dependent data that can be processed during the build, such as reference to some external initialization parameters, etc.
	- Their context parameters (if any) With the mouse, you can click on a required interface and connect it to the provided interface of another function.	Provided interface can carry parameters. You can use the default data types (UInt32, Boolean, etc) or better, create your own types (see step below)

Step	Actions	Comments
Specify data types	The Dataview editor is available from the GUI in the tab named "DataView". You can create and modify the datatypes used in your system. There can be more than one ASN.1 file used in the project. You can also edit the ACN files, if you need to specify custom memory layouts for the data. If you prefer using the command line, you can edit your dataview with this command: \$ taste-edit-data-view	DataView.asn 7 Kate File Edit View Projects Bookmarks Sessions Tools Settings Help New Open Back Forward Save Save As Close Outdook Redo TASTE-Dataview DEFINITIONS ::= BECIN IHPORTS T-Int32, T-Int8, T-UInt8, T-Boolean FROM TASTE-BasicTypes; Numerical types must have a range MyReal: ::= REAL (0.0 1000.0) MyEnum: ::= ENUMERATED { hello, world, howareyou } Use the SEQUENCE construct for data structures MySeq: ::= SEQUENCE {
Edit the functional code or models	On the main diagram, right-click on a function to open the contextual menu. Depending on the implementation language you chose for the function, select the relevant editor ("Edit Ada code","Open SDL editor", etc.) If you want to work with your own external tools (e.g. Simulink or Pragmadev Studio) you have to generate the code skeletons first using the menu option Tools->Generate code skeletons.	For C and Ada a text editor is opened (Kate). For SDL the OpenGEODE tool allows to create graphical state machines and generate code. For all supported languages a model (or code) skeleton is automatically generated, ensuring consistency of the interfaces in the complete system.

Step	Actions	Comments
Create deployment view	The tab named "DeploymentView" allows you to specify the nodes of your system and map the software functions from the Interface View onto them.	On the left side of the editor, you can select processor boards, busses, and drivers. Drag and drop what you need to the diagram.
	CHOIII.	On the <i>partition</i> , right click and select the functions you want to bind to the chosen processor.
		The name of a partition is the name of the target application that will be generated.
		Deployment View Editor: deploymentview (/home/maxime/taste/tool-src/trunk/doc/refcard/demo/De □
		Joranes Navigator
		Bdit Concurrency View Devices Buses Object Selected : x86 partition


Step	Actions	Comments
(Optional) Tune the real-time attributes of your system	Select the tab named "ConcurrencyView" if you want to know more about the threads that will be created at runtime. You can edit some properties for fine tuning of the application: - Thread priority - Stack size per thread - Phase (or offset) You can also run the Cheddar and the Marzhin analysis tools that are built-in, to check scheduling analysis of your system (prototype tools). For these functions to work you must have specified the worst case execution time of each provided interface of your system.	Concurrency View
Build the system	From the GUI you can build your system from the Tools->Build the system option. Another window will show you the build progress and report errors if any.	IMPORTANT Between two builds you may want to use the option <i>Tools->Cleanup output (binary) directory</i> . It can happen that files from a previous build pollute the next build in some situation. If you do not clean-up, a subsequent build will be done much faster as only the modified data will be recompiled.


Step	Actions	Comments	
Run the system and interact with it	When the build is done, you can quit the editor and explore the directory where the generated application was created.	The tracing tool records all the internal communication between your functions, as well as the timers.	
	<pre>\$ cd binary.c/binaries</pre>	☐ TASTE MSC Editor - trace.msc ☐ ☐ X ☐ File Tools Help ☐ Taste Msc Editor - trace.msc ☐ ☐ X ☐ Taste Msc Editor - trace.msc ☐ ☐ X ☐ Taste Msc Editor - trace.msc	
	If your system contains GUI components, a binary per GUI is placed in that same directory. You can either run your applications directly (on the chosen platform) or activate tracing function:	Mac Dacument	
	<pre>\$ taste-run-and-trace ./my_demo At the end of the execution (stop it with Ctrl-C) a file trace.msc will appear. Open it with the MSC editor: \$ msce.py -o trace.msc</pre>	helio(0) —───────────────────────────────────	

FOR MORE INFORMATION - Check the TASTE wiki here: http://taste.tools
You will learn more about the SDL editor, the use of timers, the use of Python scripts to test your system, and the use of SQL databases in combination with your ASN.1 data model.


TASTE V2 Quick Reference Card Integration of a Simulink block as part of a TASTE system

Tested with Simulink R2008B and R2017A


Action	Illustration	Notes
Open the mdl- generated file	Double-click on Add_Two_Params.[mdl/slx] to open the Simulink editor:	What you see is the skeleton of the function you specified in the TASTE interface view.
	File Edit View Simulation Format Tools Help S	
	fist_param result 2 second_param	
	Ready 100% FixedStepDiscrete	
Fill the function by connecting the input and the output of the	File Edit View Simulation Format Iools Help D S S S S S S S S S S S S S S S S S S	
block. You can use blocks from the Simulink library.	first_param result	
	Ready 100% FixedStepDiscrete	
Generate the code from the Simulink model	Usually this is straightforward. Go to the menu <i>Tools-</i> > <i>Real-Time Workshop->Options</i> then tick the <i>Generate code only</i> option and click on <i>Generate code</i> . (Check below if you are using a version of Simulink more recent than	This might take a while, you can follow the progress on the main Matlab console.
	2012a)	When it is done, the following file appears in your working directory: Add_Two_Params.zip


Action	Illustration	Notes
Action	Build process Generate code only Rackago code and artifact	Ivotes
	To generate the code and get the zip file, go back to the menu item: Code Tools Help C/C++ Code HDL Code Data Objects Embedded Coder Quick Start Code Generation Advisor Code Generation Options External Mode Control Panel Verification Wizards Build Model Export Functions Generate S-Function	
Copy and unpack the generated code back to TASTE working folder	If Matlab was not installed in your TASTE Virtual machine and you had to copy the .m scripts to a different machine, copy back the generated zipfile to your TASTE working folder and unzip it. cd my_simulink_function unzip Add_Two_Params.zip	A <i>lot</i> of files may appear. The reason is that Simulink copied in the zipfile ALL files required to make an independent compilation of the project (which is what TASTE needs).
Call the Simulink block from another TASTE function	As an example you can add a periodic interface to a function you may call "My_C_Function" (implemented in C) Calling the Simulink block is like invoking any other required interface. The call is synchronous, which means you get the result "immediately".	


TASTE V2 Quick Reference Card Using Simulink *Tunable Parameters* and TASTE *PeekPoke* functionality

Checkout demo in ~/tool-src/testSuites/Regression_AADLv2/Demo_Tunable_Params_PeekPoke
This tutorial explains how to import the special PeekPoke component to a TASTE system. The PeekPoke
component allows to monitor and change parameters of any function of the system without having to add
dedicated interfaces. It can be used to tunealgorithms or to check the evolution of any global variable of the
system at runtime (it can plot and record data).


Action	Illustration	Notes
		workspace.
Fill up the Simulink skeleton and make use of the tunable parameters (otherwise the code generator will skip them)	Source Block (on bueller) SimBlock (on bueller) File Edit View Simulation Format Tools Help Constant Value is a vector and interpret vector parameters as 1-D is on, treat the constant value as a 1-D array Otherwise, output a matrix with the same dimensions as the constant value. Main Signal Attributes Constant value: Will interpret vector parameters as 1-D Sampling mode Sample based Sample time: Inf OK Cancel Help	Use tunable parameters wherever you need at runtime to monitor and patch data (e.g. to tune an algorithm).
Generate the code from the Simulink model and unzip the resulting file back in the folder where TASTE generated the .m scripts.		
Create a deployment view and map your functions on hardware.	Processor) x86 (Partition) demo myFunction TASTE_Probe TASTE_Probe_Console mySimulink	The TASTE_Probe component must be placed on the same node as the function containing the parameters you want to monitor, while the TASTE_Probe_Consol e component must reside on a native platform (Linux).
Build the system	From the interface view editor, run the menu option: <i>Tools->Build the system</i> (in C or in Ada)	
Run the main system binary	<pre>\$ cd binary.c/binaries \$./demo</pre>	
Open a new terminal and run the PeekPoke GUI	<pre>\$ cd PeekPoke \$./peekpoke.py/demo</pre>	A GUI shall appear


Action	Illustration	Notes
You can save the graphical layout. When you reload it, all plots/meters will appear at the same place and monitored variable values will automatically be updated again. File -> Save As	<pre>\$ cat recordedMonitorings.csv "Timestamp(Epoch)";"Variable name";"Variable value" 1323958767,76;"tunable_1[0]";23,2 1323958767,86;"tunable_1[0]";23,2 1323958767,96;"tunable_1[0]";23,2 1323958768 06:"tunable_1[0]";23,2</pre>	
Then File -> Open		

TASTE V2 Quick Reference Card Function semantics (from the TASTE Training slides)


Function

- A function is a terminal level entity. It has a behaviour that can be triggered through a set of provided interfaces.
- All interfaces of a function have visibility and control access on the function's internal data (static data).
- With one exception, the interfaces of a function are mutually exclusive, and run to completion (it is not possible to execute concurrently two interfaces of a function, as they share state data).

Context Parameters

- The « Functional State » tab offers a space for flexibility :
 - Context parameters allow defining constants at model level and make them accessible from user code
 - Support for C, Ada and Simulink (instructs code generator to generate « tuneable parameters », which are global variables)
 - Value can be generated from an external source
 - TASTE directives are used to fine-tune the build process with additional properties (e.g. compilation or link flags that are specific to a piece of code)
 - Used to integrate Simulink code when it requires special defines (-DRT, -DUSE RTMODEL)
 - When a property proves usefulness, it gains a dedicated entry in the GUI

Properties of a function


Provided and required interfaces


- A provided interface (PI) is a service offered by a function. It can be
 - Periodic, in which case it does not take any parameter, and is used to handle cyclic tasks
 - Sporadic (or asynchronous) and optionally carry a parameter. The actual execution time is decided by the real-time scheduler (call is *deffered*)
 - ⊢ Synchronous, with or without protection and optionally carry parameters (in and out)
 - The protection is a semaphore (in C) or a protected object (in Ada) preventing concurrent execution of several interfaces of the same function.
 - Use unprotected interface to implement e.g. « getter » functions
 - Caller blocks on execution (call is immediate) Just like a direct function call.
 - · At runtime, synchronous functions execute in the caller's thread space.


TASTE V2 Quick Reference Card ASN.1 (1)

ASN.1 is used to describe the data type of function parameters

Function parameters


Each parameter has a type (from the ASN.1 model), a direction (in or out), and an encoding protocol:

Native: means memory dump – no special treatment

UPER : compact binary encoding ACN : user-defined encoding

ASN.1 – basic types

ASN.1 – complex types

```
INTEGER

→ My-int ::= INTEGER (0..7)

value My-int ::= 5

REAL

→ My-real ::= REAL (10.0 .. 42.0)

BOOLEAN

ENUMERATED

→ My-enum ::= ENUMERATED { hello, world }

OCTET STRING

→ My-string ::= OCTET STRING (SIZE (0..255))

value My-string::= 'DEAD BEEF'H

BIT STRING

→ My-bitstring ::= BIT STRING (SIZE (10..12))

value My-bitstring ::= '00111000110'B
```

TASTE V2 Quick Reference Card ACN

ACN allows to specify legacy encodings – It can be used to describe the format of PUS packets, leaving only the "interesting part" (payload data) in the ASN.1 model

Check the documentation in /home/assert/tool-src/doc/acn

```
MySeq ::= SEQUENCE {
 alpha INTEGER,
 gamma REAL OPTIONAL
}

MySeq[] {
 alpha [],
 beta BOOLEAN [],
 gamma [present-when beta, encoding IEEE754-1985-64]
}
```

ASTE V2 Quick Reference Card SDL - OpenGEODE

SDL is language that can be used to model state machines, and generate code. TASTE support a commercial tool (RTDS), and hasits own built-in editor (opengeode) for simpler functions.

Check the training material for description of all symbol. Additional information on www.opengeode.net

