CIS 721 - Real-Time Systems Lecture 27: Embedded System Design

Mitch Neilsen neilsen@ksu.edu

Outline

- Embedded System Design
 - Review Unified Modeling Language (UML) and Rational's Unified Process (RUP)
 - Requirements Analysis
 - Use Cases
 - Relationships Between Use Cases
 - MARTE: UML Profile for Modeling and Analysis of Real-Time Embedded systems
 - Rational Rose RT -> Rhapsody
 - AADL: Architecture Analysis and Design Language

Design Methodology

- A design methodology consists of:
 - a modeling language consisting of a semantic framework and notational schema (UML, etc.), and
 - a development process governing the use of the language and the set of artifacts that result (RUP, etc.)

Software Development Triangle

Development Process

- A development process defines:
 - who is doing what,
 - when it should be done, and
 - how to reach a specific goal.
- It describes activities that govern use of the language and the design artifacts (models, etc.) that are produced.

Why Bother With A Process?

- To produce systems with consistent quality.
- To manage the development of complex systems.
- To predict completion time and development cost.
- To identify measurable milestones and generate iterative prototypes.
- To enable team-collaboration on large-scale systems.

Development Phases

- Analysis identify essential characteristics of a correct solution.
- Design define a particular solution based on the optimization of some criterion.
- Implementation create an executable, deployable realization of the design.
- Testing verify the translation and validate correctness of the implementation.

Sequencing Development Phases

Waterfall Lifecycle

sequential ordering of Analysis, Design,
 Implementation, and Testing phases.

Iterative Lifecycle

- spiral cycles consisting of Analysis, Design,
 Implementation, and Testing phases to produce
 Iterative Prototypes.
- enabling technology automatic translation of description models into executable models.

Example: Network Architecture

Application Layer

Transport Layer

Data Link Layer

Application Layer
Transport Layer
Data Link Layer

Think Horizontally

Construct Vertically

Vertical Prototypes

Iterations and Milestones

- An iteration is a sequence of activities with an established plan and criteria for evaluation, resulting in a release.
- Each milestone is completed after one or more iterations through each of the phases (Analysis, Design, Implementation, and Testing).

Iterations and Workflow

Phases

Ite rations

Unified Software Development Rational Unified Process (RUP)

- Iterative and Incremental
- Use Case Driven
- Architecture-Centric

Use Case Driven

Use Case Driven Iterations

- Use Cases drive development activities:
 - Creation/validation of the system's architecture
 - Definition of test cases and procedures
 - Planning of iterations
 - Creation of user documentation
 - Deployment of system
- They also help to synchronize the content of different models.

Architecture-Centric

- Models are vehicles for visualizing, specifying, constructing, and documenting the architecture.
- The Unified Process prescribes the successive refinement of an executable architecture.

Architecture and Models

The **architecture** includes a set of views of the models.

Function versus Form

- Use cases specify **function** and the architecture specifies **form**.
- Use cases and architecture must be balanced.

The Unified Process is Engineered

Process Frameworks

There is no single Universal Process Framework.

Process frameworks (RUP, etc.):

- allow a variety of lifecycle strategies
- specify what artifacts to produce
- define activities and workers
- used to model concepts

Two Parts of a Unified Whole

The Unified Modeling Language

十

Unified Design Process

OMG Standard 2.5

Convergence through process frameworks

Unified Modeling Language

- The Unified Modeling Language (UML) is a language for specifying, constructing, visualizing, and documenting artifacts of a software-intensive system.
- It focuses on a standard modeling language which represents the convergence of several popular objectoriented methodologies [UML, vers. 1.5, 2.5, www.omg.org/spec/UML/2.5].

Convergence of OO Methodologies

UML Reference: OMG: http://www.omg.org

UML Profile for MARTE

Date: June 2011

UML Profile for MARTE: Modeling and Analysis of Real-Time Embedded Systems

Version 1.1

OMG Document Number: formal/2011-06-02

Standard document URL: http://www.omg.org/spec/MARTE/1.1

Associated Files*: http://www.omg.org/spec/MARTE/20100801 http://www.omg.org/spec/MARTE/20100802

Brief History

- 1967: Simula programming language
- 1970's: Smalltalk programming language
- 1980's: Theoretical foundations, C++, etc.
- 1990's: Object-oriented analysis and design methods (Booch, OMT, ROOM, etc.)
- 1997-2005: UML standardized by the Object Management Group (OMG)

Advantages

- Consistency of model views
- Improved problem-domain abstraction
- Improved reuse and scalability
- Improved reliability and safety
- Inherent support for concurrency

Disadvantages

- Perceived as immature technology for embedded systems
- Lack of compilers and other tools
- Perceived inefficiency of objects
- Lack of trained developers

Terms and Concepts

An object is used to model a unique realworld or conceptual entity and includes:

- Identity
- Attributes (values)
- Behaviours

```
temp sensor

temp: int

reset_sensor()
get_value()
set_rate(int x)
```

- Objects are instances of classes.
- A class is an abstraction of the elements commonly shared by a set of objects.

Terms and Concepts

- Classes relate to other classes by relations:
 - Associations bind classes together to enable communication via messages.
 - Links are instances of associations between objects at a specific point in time.
 - Aggregations apply when one object contains another object.
 - Composition is a strong form of aggregation.
 - Generalization is when one class is a specialization of another class.

Terms and Concepts

- Messages are an abstraction of object communication.
- Use cases describe the primary and secondary functions of a system.
- A scenario is a specific path (sequence of operations on objects) through a use case.
- Actors are interacting objects outside the scope of a system.

Objects

- All objects are entities that model some physical or conceptual entity. They have several aspects at run-time:
 - Identity
 - Attributes (data or named property)
 - Behavior (operation or method)
 - State (memory)
 - Responsibilities

Example: Sensor Object

- Attributes: Sensor Value, Rate of Change (RoC)
- Behavior: Acquire, Report, Enable, ...
- State: Last Sensor Value, Last RoC
- Identity: Instance for robot arm joint
- Responsibility: Provide information about the location of the robot arm in absolute space coordinates.

Object Components

- Public interface
- Hidden (encapsulated) implementation

Conceptual Objects

- Not all objects represent physical entities.
- For example, the "telephone call" object:

Classes and Instances

 Design-time specifications can be used to instantiate one or more distinct objects at run-time with a common form (structure and behavior)

Object Behavior

• Example: Simple reactive server model:

Types of Objects

- Passive Objects invoked by external threads
- Active Objects include own single thread

Inheritance and Polymorphism

Why Build Models?

- Understand the problems better
- Facilitate communication between customers and developers
- Find errors or omissions in the design
- Plan out the design and analysis
- Automate code generation

UML Models

- Requirements (use case diagrams)
- Static structure (class diagrams)
- Dynamic behavior (state machines)
- Interactive behavior (activity, sequence, and collaboration diagrams)
- Physical implementation structures (component and deployment diagrams)

Class Diagram - Static Structure

Object Instance Diagram

State Machine Diagram

State Machine Behavior

Active Objects in the UML

 Concurrent incoming events are queued and handled one-at-a-time regardless of priority; e.g., run-to-completion (RTC) execution model

RTC and Concurrency

- Eliminates need to write synchronization code:
 - if all passive objects are encapsulated by an active object, only a single thread can pass through each passive object
 - an active object acts as an implicit critical section

Types of Actions

- Entry action: executed on state entry
- Exit action: executed on state departure
- Internal transition: a self transition

Requirements Analysis

- Requirements are used to specify the functionality that must be provided by the system. They are typically understood and specified by domain experts.
- A use case model documents the system's intended functions (use cases), surroundings (actors), and relationships between actors and use cases.

System Requirement Categories

- Functional Requirements define system behavior as viewed from the outside (system as a black box).
 - Example: When a sensor detects a weed, the corresponding sprayer should be activated.
- Quality of Service (QoS) Requirements specify performance, reliability, and safety properties of functional requirements.
 - Ex: Actuate the sensor within 15 msec.

Use Case

- The main tool used to capture functional requirements.
- A coherent piece of functionality visible (in black box form) from outside the system.
- Strictly behavioral, does **not** define or imply a specific internal structure (objects or classes).

Use Case Motivation

- Use cases help with the three of the most difficult aspects of development:
 - capturing requirements,
 - planning iterations of development, and
 - system testing
- They were first introduced by Ivar Jacobson (in the early 1990's).

Actors

- Objects in the system's external universe that interact with the system.
- Human users, external subsystems, or devices.

A Simple Use Case Diagram

Actors

- An actor is an object in the system's external universe that interacts with the system; e.g., human users, external subsystems, or devices.
- More specifically, an actor represents a class of users; e.g., a bank may have many customers represented by one actor.
- An actor is represented as a stick figure in a use case diagram.

Use Cases

- A use case is shown on a use case diagram as a named oval. The name describes the coherent unit of work; e.g. Withdraw Money.
- A use case includes a description of the sequence of messages exchanged between the system and any actors, and actions performed by the system in response.

Use Case Diagram

Textual Part of Use Case

Requirements Capture

- Use cases help in requirements capture by providing a structured way to:
 - identify the actors
 - for each actor, identify
 - what they need from the system
 - interactions they expect to have with the system
 - use cases in which they participate

Notes

- Some aspects of system behavior may not show up as use cases for actors.
- Some use cases may not interact with any actor; these use cases are called abstract.
- In Rational Rose, relationships between use cases are called "generalizations"; note that use case generalizations are different than generalizations between classes.

Development Planning

At the end of the Elaboration Phase (or by the end of analysis), we should have generated a complete list of use cases with:

- an understanding of what is important to whom,
- which use cases carry the most risk including requirements risk, technological risk, safety risk, performance risk, and skills risk, and
- a plan for how long it should take to implement each use case.

Relationships Between Use Cases

- Represented as an open-headed arrow on the use case diagram.
- Two types of relationships are distinguished by giving different stereotypes:
 - << uses >> to reuse a use case; the source use case makes use of the target use case
 - << extends >> to separate variant behavior; the source use case specializes or extends the behavior of the target use case

<< uses >>

Rational Rose Example

Double-click on the generalization arrow and specify a stereotype of "uses".

Example (continued)

<< extends >>

Problems With Use Cases

- Focusing on use cases may cause developers to lose sight of the system architecture; e.g., designing a top-down, function-oriented, inflexible system.
- Developers may mistake requirements for design; e.g., focus only on operational requirements.
- By focusing on actors, developers may miss some use cases; e.g., internal ones.

Detailing Use Case Behavior

- Textual Description textual part of use case (previous slide)
- Scenarios
 - Sequence Diagrams show the sequence of messages between objects
 - Collaboration Diagrams show collaboration between objects
- Statecharts

Sequence Diagrams

- Initial sequence diagrams at the use case level specify messages exchanged between actors and the system; e.g., there is only one object -- the system.
- Later, sequence diagrams are refined to represent more details; e.g., timing constraints, etc.

Example Sequence Diagram

Example Collaboration Diagram

External Event List

- Detailed list of environmental messages and events of interest to the system, including:
 - Event
 - Description
 - Direction (to system, or to specific actor)
 - Arrival pattern (periodic, sporadic, jitter, etc.)
 - Response performance (deadline)

Summary

- The UML is an industry standard for analysis and design of object-oriented systems, and provides users with an expressive visual modeling language.
- The UML can be used in many different domains to capture domain-specific concepts. It also provides extensibility and specialization mechanisms.
- Latest draft version UML 2.5 is a work in progress: http://www.omg.org

Summary

- Modelling and Analysis of Real-Time Embedded Systems (MARTE)
 - http://www.omg.org/spec/MARTE/
 - Current version: 2011-06-02
- Real-time Development Environments
 - Rational Rose Real-Time
 - Rhapsody
- References
 - Selic & Gerard, "Modeling and Analysis of Real-Time and Embedded Systems with UML and MARTE", 1st Ed., 2013.