Chapter 6 - System Design II: Behavioral Models

5.5 Application: Digital Design – Stopwatch

Requirements: The system must

- have no more than two control buttons;
- implement three functions (run, stop, and reset);
- output a 16 bit binary number that represents seconds elapsed.

Design for Electrical and Computer Engineers, McGraw Hill Copyright 2005

Level (D
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Module	Stopwatch
Inputs	A = Reset button signal. When the button is pushed it resets the counter to zero. B = Run/stop toggle signal. When the button is pushed it toggles between run and stop modes.
Outputs	 b₀-b₁₅. 16 bit binary number that represents the number of seconds elapsed.
Functionality	The stopwatch counts number of seconds after the run button (B) is pushed and system is either in reset or stop mode. When in run mode and the stop button (B) is pushed, it stops the count. A reset button (A) push will reset the output value of the counter to zero only when in stop mode.
	Design for Electrical and Computer Engineers, McGraw Hill Copyright 2005, coulses Conneight 2007 3

Prunctional Design Appropriate for function-oriented systems: inputs, outputs, and some transformation between them. There are other types of system behavior that designers need to be able to understand. State behavior Logic and flow Data flow Data flow Database relationships ... Design for Electrical and Computer Engineers, McGraw Hill Balen Ford and Chimit Conjuston, Copyright 2007

Learning Objectives

By the end of this chapter, you should:

- Have a familiarity with the following modeling tools for describing ECE system behavior: state diagrams, flowcharts, data flow diagrams, entity relationship diagrams, and the Unified Modeling Language.
- Understand the intention and expressive power of the different models.
- Understand the domains in which the models apply.
- Be able to conduct analysis and design with the models.
- Understand what model types to choose for a given design problem.

6.1 Models Models - what do you think of?

Properties of Models

A good model should be

- Abstract
- Unambiguous
- Allow for innovation
- Standardized
- Facilitate good communication
- Modifiable
- Remove unnecessary details & show important features
- Break system into sub-problems.Substitute sequence of actions by a single action.
- Assist in verification
- Assist in validation

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

Definitions	
Model	
Modeling Language	
Object Type	
Intention	
Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007 10	
6.2 State Diagrams	
Intention is ?	
How do you know if you should use one?	
Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007 11	
State Diagram Symbols	
Design for Electrical and Computer Engineers, McGraw Hill Copyright 2009s. Cognition, Copyright 2007 12	

Example: Better Vending Machine

Consider the state diagram for the vending machine shown on previous page Figure 6.2. Now assume that the system accepts nickels, dimes, and quarters. Also assume that it is capable of returning change to the user after a purchase. Create a state diagram that represents this new system. Make sure to define the output signals and their value for each state.

Solve this individually in class - 5 minutes

Design for Electrical and Computer Engineers, McGraw Hill Copyright and Ons Coulston, Copyright 2007

6.3 The "Lowly" Flowchart

The intention of a flowchart is to model what type of behavior ???

Requirements (loosely) Must roam randomly around facility Detect intruders by recognizing sound Set-off an alarm if detects noise, transmit position, and wait. Must regularly conduct a self-test to determine if it is working properly. Design Details Has the three ultrasonic sensors and can measure distance to objects to the left, forward, and right. Has a microphone that it uses to monitor sounds. Problem: Develop a Flow Chart of its operation

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

6.5 Entity Relationship Diagrams Intention of an ERD is	3
→ Entities =	
▶ Relationships =	
• Attributes =	
Design for Electrical and Computer Engineers, McGr Ralph Ford and Chris Coulston, Copyright 2007	aw Hill 25

6.6 Unified Modeling Language

- For object-oriented software design.
- Value in applying it to ECE Systems.
- Has 6 different views of systems (unified!).
- Doly an overview is provided here.

Design for Electrical and Computer Engineers, McGraw Hill Palph Ford and Chris Coulston, Conviett 2007

UML - Scenario

- 1
- Pretty popular idea web ordering of groceries followed by home delivery.
- ▶ The "v-Grocer" system.
- User has a barcode scanner connected to home computer.
- They can scan a used item an automatically order it from the grocery store.
- Place the order and groceries delivered at pre-arranged time.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

Static View

- Description Object view of software.
- *Classes* represent
 - Data
- Methods (functions) that operate on the data
- Objects are

Customer
-Name: string
-Address: string
-CustId: long
+ChangeAddr(): bool

• Can allow for different security levels.

Design for Electrical and Computer Engineers, McGraw I Raiph Ford and Chris Coulston, Copyright 2007

Class Diagram Delivery -Time : string -OrderId : long Customer -sent to -Name : string -Address : string -CustId : long +ChangeAddr() : bool CustID : long 1 -sent by GroceryCart -UPC -OrderID -Quantity +AddItem() -contains Item Order -OrderID : long -UPC : string -Cost : decimal -Type : string +ChangePrice() -part of | -contains -CustId : long +TotalCost() : float Design for Electrical and Computer Engineers, McGraw Hill Copyright 2005

Use-Case View Intention = Characterized by a Use-Case Diagram v-Grocer WebServer VeloverOrder DeliverOrder DeliverOrder

Interaction View

- Intention = to show interaction between objects (when they must cooperate to do something useful).
- Use either a collaboration or sequence diagram.
- This example is for the **WebOrder** use-case.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

Physical View

- Show the physical components that constitute the system.
- Can think of this much more generally than presentation in UML.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

6.7 Project Application: Selecting Models

- > See Table 6.4 of book.
- Gives guidance on how to select models based upon behavior to describe.

Design for Electrical and Computer Engineers, McGraw Hill
Palob Ford and Chris Couleton, Converteb 2007

6.8 Summary

- 1
- Models are an abstraction of system.
- Models can be thought of as a design specification.
- Models have different intentions for describing behavior.
- Models should encourage innovation and provide for clear documentation.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

4	