

Scalable Service-Oriented Middleware over IP

Dai Yang

Seminar – Selected Topics:

Operating Systems and Distributed Systems

WiSe 2015/16

Outline

- Introduction
- Technological Background
 - ISO/OSI Model
 - Ethernet and TCP/IP Stack
 - CAN Bus
 - Data Serialization
 - Extensible Markup Language
 - JavaScript Object Notation
 - Google Protocol Buffer
 - Automotive Open System Architecture
- Scalable Service-Oriented Middleware over IP
 - Description
 - Data Serialization
 - Service Orientation
 - Service Discovery
- Evaluation and Future Work
 - Evaluation
 - Future Work

Motivation

Automotive Onboard Network

Increasing Number of Nodes Onboard

Source:

بيعدميطا , Embedded Systems in Automotive, Intel Coorperation,

http://www.slideshare. net/ssuser92b33b/em bedded-systems-inautomotive.

Last visit: 07.11.2015

Scale of Electronic Control Units

- up to 100 ECUs
- up to 100 Mio. LoC (Lines of Codes)
- several in-vehicle Networks (CAN, FlexRay, MOST, etc.)
- Examples of ECUs:
 - ABS
 - ESP
 - Engine Control
 - Airbag
 - Navigation
 - Camera
 - Fuel Control
 - ...

Source: Alternative Fuel ECU, Virtual R&D Ltd,

http://www.virtrnd.com/alternative-fuel-electronic-control-unit/,

Last visited: 07.11.2015

Current and Target Designs

- many ECUs
 - all ASIC (Application Specific Integrated Circuit)
 - distributed
 - Car Model specific

- multiple Specific Networks
 - Low Data Rate
 - Cupper wired

- reduced number of ECUs
 - multipurpose
 - less-distributed or central
 - generic

- High Data Rate
- optical wired

Backgrounds

8

ISO/IEC 7498-1

Open System Interconnection model (OSI Model)

```
Application Layer
 (HTTP, Telnet, FTP, DNS, ...)
 Presentation Layer
 (SSL, TLS, ASCII, MPEG, ...)
 Session Layer
(Sockets, NetBIOS, RPC, Named Pipes, ...)
 Transport Layer
 (TCP, UDP, X. 224, ...)
 Network Layer
 (IP, IPsec, ICMP, ARP, ...)
 Data Link Layer
 (PPP, IEEE802.3, IEEE802.11, ...)
 PhysicalLayer
  (G.703, RS-232, RS-422, CAN bus, ...)
```


Ethernet and TCP/IP Stack [0]

Comparison

Ethernet

- Family of Computer Networking Technologies for LAN
- IEEE 802.3
- Physical Layer
 - Optical Fiber
 - Twisted Pair
 - others (e.g. via MIL-DTL-38999)
- Link Layer
 - Carrier sense multiple access with collision detection (CSMA/CD)
- Up To 25 Gbit/s

TCP/IP Stack

- Internet Protocol Suite
- Layers:
 - Link Layer: MAC
 - Network Layer: IP
 - Transport Layer: TCP, UDP
 - Application Layer:
 - OSI Socket Layer
 - OSI Presentation Layer
 - OSI Application Layer
- Everything but the Application Layer also called "Ethernet" unofficially

Ethernet and TCP/IP Stack [1]

Different Connectors

RJ45 to MIL-STD 38999 Connector [3]

Optical Fiber with E-2000 Connector [2]

Sources:

[1] Wikimedia Foundation,

https://upload.wikimedia.org/wikipedia/commons/thu.mb/0/05/Ethe.metC ableBlue2.jpg/800px-EthemetCableBlue2.jpg, last visited 15.11.2015

[2] UnternehmerTUM GmbH und Leibniz Rechenzentrum

[3] Airbus Defence and Space @ 2015 COMPANY CONFIDENTIAL

Ethernet and TCP/IP Stack [2]

Network Topology

Ethernet and TCP/IP Stack [3]

Basic Routing Schemes

Controller Area Network [0]

- Designed by Robert Bosch GmbH in 1983, released by SAE (Society of Automotive Engineers) in 1986
- ISO 11898 1
- Simple Circuit (picture right, High Speed CAN)
- A CAN Node contains:
 - Sensor / Actuator
 - CPU
 - CAN Controller (Data Link Layer)
 - CAN Transceiver (Physical/Electrical Layer)
- Field of Applications:
 - Automotive
 - Industrial
 - Entertainment
- Layers:
 - Application and Object Layer
 - Transfer and Physical Layer

Automotive Onboard Network

Increasing Number of Nodes Onboard

Source:

بعدمعی طا Embedded Systems in Automotive, Intel Coorperation,

http://www.slideshare. net/ssuser92b33b/em bedded-systems-inautomotive.

Last visit: 07.11.2015

Controller Area Network [1]

CAN Message

Source: Wikimedia Foundation, https://commons.wikimedia.org/wiki/File:CAN-Bus-frame in base format without stuffbits.svg, last visit: 07.11.2015

- Max. 8 bytes data per message
- Dominant Level = 0, Recessive Level = 1;
- Lower ID = Higher Sending Priority
- NRZ (Non-Return-to-Zero Code)
- Bitrate dependent to network length (40m ~ 1Mbit/s, 500m ~ 125kbit/s)
- Channel must be synchronized -> Bit Stuffing

- Green: ID
- Blue: Remote Transmission Request
- Yellow: Data Length
- Red: Data Field

Data Serialization [0]

- Data Structures cannot be stored directly
- Data must be serialized before store/send
- · easiest way: C

```
#pragma (pack, 1)

typedef struct tag_foo{
  int a;
  unsigned short b;
  char c[2];
}FOO;

#pragma (pop)

FOO myFoo;
...
```


Advantages:

- Compact
- Simple

Disadvantages:

- not human-friendly
- hard to debug

Data Serialization [1]

CAN

- restricted payload size
 - -> save storage
 - -> calculation algorithms
- Example
 - Torque of a Motor need to be transmitted in CAN in 12 Bit
 - Range of Values: 200 N·m 820 N·m
 - Torque = ((CAN-Value) x 0.25) + 200 (N·m)
 - Resolution: 0.25 N·m
 - · Disadvantages:
 - Computational Effort
 - Resolution Restriction

Data Serialization [2]

Extensible Markup Language

- defined by W3C
- human-readable and machine-readable
- Unicode Support

Example:

- Application: Web Applications, Document Storage, etc.

```
#pragma (pack, 1)

typedef struct tag_foo{
  int a;
  unsigned short b;
  char c[2];
}FOO;

#pragma (pop)

FOO myFoo;
...
```

Disadvantage:

· high syntax overhead

Data Serialization [3]

JavaScript Object Notation

- defined by Douglas Crockford
- · human-readable and machine-readable
- valid JavaScript document
- Applications: Web Applications
- Example

```
#pragma (pack, 1)

typedef struct tag_foo{
  int a;
  unsigned short b;
  char c[2];
}FOO;

#pragma (pop)

FOO myFoo;
...
```

Disadvantage:

· (still) high syntax overhead

Data Serialization [4]

Google Protocol Buffer

- developed by Google in 2008
- designed for data storage or data transfer
- user defined Protocol Definition files (.proto) -> precompiled to libraries (e.g. .h/.c, .java)
- can only be de-serialized if protocol definition presents
- Supports enumerations and classes

```
Example Protocol Definition:
```

```
#pragma (pack, 1)
typedef struct tag_foo{
int a;
unsigned short b;
char c[2];
}FOO;
#pragma (pop)
FOO myFoo;
```


```
Message myFoo {
 required int32 a = 1;
 optional uint8 b = 2;
 repeated int8 c = 3;
```


myFoo.pb.h myFoo.pb.cc

AUTOSAR [0]

AUTomotive Open System ARchitecture

- Cooperation of Development
- Standardization of automotive Software
- Automobile Manufactures, suppliers, tool developers and OEMs
- Goals:
 - Implementation and standardization of basic system functions
 - Scalability
 - Integration between suppliers
 - Consideration of availability and safety
 - Redundancy
 - Maintainability
 - Increase the use of standard-software
 - Software upgrade over whole PLC (Product Life Cycle)
- Supports TCP/IP Suite since ver. 4.1

AUTOSAR [1]

Design Architecture

AUTOSAR [2]

Example of one AUTOSAR Configuration

SOME/IP

SOME/IP [0]

Scalable Service-Oriented Middleware over IP

- Designed by BMW Group in 2011
- Targeted at the increasing pressure on onboard network of automobiles
- Designed as communication system in:
 - Infotainment
 - Driver Assistance System
- Compatible to AUTOSAR
- Decoupling of SW-Unit from Communication-Unit
- Based on the TCP/IP Protocol Suite

AUTOSAR [1]

Design Architecture

SOME/IP [0]

Scalable Service-Oriented Middleware over IP

- Designed by BMW Group in 2011
- Targeted at the increasing pressure on onboard network of automobiles
- Designed as communication system in:
 - Infotainment
 - Driver Assistance System
- Compatible to AUTOSAR
- Decoupling of SW-Unit from Communication-Unit
- Based on the TCP/IP Protocol Suite

SOME/IP [1]

Architecture

- Physical, Data Link and Network:
 - Full-duplex, Full-switched IEEE802.3 compatible network up to 1Gbps
 - Unicast
 - -> Better Link utilization
- Transport Layer:
 - TCP, for reliable communication
 - UDP, for lightweight communication
- Session and Presentation Layer:
 - SOME/IP-SD
 - Communication for Application via API

Ethernet and TCP/IP Stack [1]

Basic Routing Schemes

SOME/IP [1]

Architecture

- Physical, Data Link and Network:
 - Full-duplex, Full-switched IEEE802.3 compatible network up to 1Gbps
 - Unicast
 - -> Better Link utilization
- Transport Layer:
 - TCP, for reliable communication
 - UDP, for lightweight communication
- Session and Presentation Layer:
 - SOME/IP-SD
 - Communication for Application via API

SOME/IP [2]

Basic Data Types and Data Serialization

Basic Data Types:

Unsigned Integer: 8/16/32/64 bit

Signed Integer: 8/16/32/64 bit

Floating Point Numbers: 32/64 bit

- Enumerations
- Booleans
- · Bit fields
- Structures
- Unions
- (Multidimensional-) Arrays
- API with Serialization Functionalities
 - C Style, "as-is"
 - · No data conversion
 - No calculation
 - Large data structures are segmented via TCP or IP Segmentation

SOME/IP [3]

Service Orientation

- Client Server Architecture of SW-Cs
- Communication via Messages
- Types of services:
 - Request and Response
 - Fire and Forget
 - Event
 - Field
 - Eventgroup

SOME/IP [4]

Message Format

SOME/IP [0]

Scalable Service-Oriented Middleware over IP

- Designed by BMW Group in 2011
- Targeted at the increasing pressure on onboard network of automobiles
- Designed as communication system in:
 - Infotainment
 - Driver Assistance System
- Compatible to AUTOSAR
- Decoupling of SW-Unit from Communication-Unit
- Based on the TCP/IP Protocol Suite

SOME/IP [4]

Message Format

SOME/IP-SD [0]

SOME/IP Service Discovery

- Registration between Service and Client
 - IP Address
 - Ports
 - Service ID
 - Event Subscription
 - Disconnect detection
 - active or passive service publishing
- · Grant for the flexibility
 - Decouple Server from fixed IP
 - Plug and Play for new Server/Client
- Keep broadcast message as less as possible

SOME/IP-SD [1]

SOME/IP-SD-Entries

- Find Service (passive Server)
- Offer Service (active Server)
- Stop Offer Service
- Subscribe Eventgroup
- Stop Subscribe Eventgroup
- Subscribe Eventgroup ACK
- Subscribe Eventgroup NAK

Evaluation and Future Work

Evaluation [0]

Is SOME/IP suitable for automotive Engineering?

Main Advantages of SOME/IP

- Coexistence with existing system
 - -> No functional loss
- High Data Rate and Unicast
 - -> Increased data transfer amount
- High Service Availability
- Dynamic IP Addressing
 - Gain in Maintainability and Flexibility

Possible Issues of SOME/IP

- Computational Overhead due to complex architecture
- Increased Storage Requirement (Buffers, etc.)
- Less predictable computation time
- Single Point of Failure (e.g. Switch malfunction)

- Good for Infotainment and Driver Assistance System with high requirements on Data rate
- Less suitable for Safety Critical System
- Less suitable for Hard Real Time Systems (e.g. brakes)

Evaluation [1]

Are we expecting latency due to SOME/IP-SD?

Time, until server and client gets ready:

(1) Server in Offer Mode, Client in Listen Mode

(2) Server in Silent Mode, Client in Discover Mode

- average round about 3ms startup time
- Worst case time is in scenario (1) better

Source: Seyler, J. R., Streichert, T., Glaß, M., Navet, N., and Teich, J. Formal analysis of the startup delay of some/ip service discovery. In Proceedings of the 2015 Design, Automation & Test in Europe Conference & Exhibition (2015), EDA Consortium, pp. 49–54.

Summary and Future Work

- What we know:
 - SOME/IP supports a high data rate
 - SOME/IP has low transportation overhead
 - The initiation time of SOME/IP is notably short
 - -> SOME/IP is suitable for driver assistance and infotainment systems
 - -> but still to complex for hard real time systems like Motor control or brakes
 - Simple, better Maintainability, and Modular design
- Next Steps:
 - Case Studies
 - Real vehicle data
 - Network latency
 - Fault behavior
 - Real-time analysis

Thank you.