CEC450 Real-Time Systems

Lecture 15 – Block Diagram Design Examples


Design Elements for Proof-of-Concept

- Top N Capability Oriented Requirements
 - State and Explain
 - Hold Q&A and Ask for Reviewer Input on Completeness, Errors and Omissions
- Top N Real-Time Requirements [C_i, T_i, D_i or each S_i]
 - State and Explain Service request frequency drivers and relative deadlines
 - How did you estimate or measure C_i WCET
- Single Page High Level Block Diagram of Software System
 - Show End-to-End Elements and Dataflow
 - Source to Sink (Top Left Corner to Bottom Right)
- CFD/DFD, Flow Charts, State Machines or Other Design Models
- Proof-of-Concept Time-Stamp Tracing Analysis

Design Example

STS-85 Payload (Flown 1997, U. of Colorado)


© Sam Siewert

Payload Operations

- 1. The Embedded System Shall Operate 3 Instruments (LASIT, SXEE, FARUS) According to a Scheduled Observing Plan of the Sun within STS Imposed Constraints
- 2. The Health & Status of Each Instrument Shall be Reported to the Ground Continuously
- 3. Science Data Collected by Each Instrument Shall be Streamed to the Ground While an Instrument is Observing
- 4. Observing Plan Updates Can be Uplinked from the Ground Systems as Command(s) with Response
- 5. Commands to Operate Instruments Interactively Can be Uplinked from the Ground and Status Indication Response Will be Provided
- 6. The Embedded System Must Interface to Low-Rate Uplink and Downlink interfaces on STS for Command/Response, H&S Telemetry Streaming
- 7. The Ground Software at GSFC Must Interface to the ACCESS LRDU
- 8. Telemetry Must be Stored in a Time-stamped Database
- 9. A HMI GUI Must Display H&S Telemetry at GSFC and Provide a Command/Response Interface
- 10. GSFC Ground Systems Must Host a Planning and Operations Rules and Constraints Database and Engine
- 11. GSFC Ground Systems Must Host H&S Telemetry Monitoring to Detect Anomalous Behavior to Generate Alerts for the HMI/GUI
- 12. A Data Bridge Between GSFC Ground Systems and CU Boulder Must Provide a Command/Response and H&S Telemetry Network Interface
- 13. CU Boulder Ground Systems Must Interface an Automated Planning and Scheduling Software Application and Allow it to Generate Uplink Commands to Modify or Replace the Current Embedded System Observing Plan
- 14. The CU Boulder Ground Systems Must Provide and HMI/GUI for H&S Telemetry, Command/Response and Automated Planning and Scheduling
- 15. A CU Boulder to NASA JPL Data Bridge Must Provide H&S Telemetry for Beacon Monitoring to NASA JPL for Display on a High Level Status HMI/GUI


Hardware End-to-End System

- DATA Hitchhiker Payload, flown STS-85, Summer 1997
- Designed, Built and Operated by U. of Colorado Students


© Sam Siewert

Software End-to-End System


SE300 RT Design Models

Examples from SE300 (Specific to Real-Time Design)


© Sam Siewert

Real Time Systems Design


from a control process to a transformational process

Real Time Systems Design


indicates that both data flow a and data flow b are required to begin executing process P


indicates that either data flow a or data flow b is required to begin executing process P

These logical connector can be applied to both data flow and control flow and transformation process and control process.


Real Time Systems Design


Two subsets of Z are used by two different successor processes.


All of Z is used by two different successor processes.


Z is composed of Two subsets provided by two different predecessor processes.


All of Z is provided by either one of two predecessor processes.

CFD/DFD Cruise Control Example


Copyright {c} 2014 by the McGraw-Hill Companies, Inc. All rights Reserved.