

Software Design Basics

Ravi Suppiah Lecturer, NUS SoC

Overview

- Concurrency
 - How do we make things happen at the right time?
- Software Engineering for Embedded Systems
 - How do we develop working code quickly?

CONCURRENCY

MCU Hardware & Software for Concurrency

- CPU executes instructions from one or more threads of execution
- Specialized hardware peripherals add dedicated concurrent processing
 - DMA transferring data between memory and peripherals
 - Watchdog timer
 - Analog interfacing
 - Timers
 - Communications with other devices
 - Detecting external signal events
- Peripherals use interrupts to notify CPU of events

Concurrent Hardware & Software Operation

 Embedded systems rely on both MCU hardware peripherals and software to get everything done on time

CPU Scheduling

- MCU's Interrupt system provides a basic scheduling approach for CPU
 - "Run this subroutine every time this hardware event occurs"
 - Is adequate for simple systems
- More complex systems need to support multiple concurrent independent threads of execution
 - Use task scheduler to share CPU
 - Different approaches to task scheduling
- How do we make the processor responsive? (How do we make it do the right things at the right times?)
 - If we have more software threads than hardware threads, we need to share the processor.

Definitions

- T_{Release}(i) = Time at which task (or interrupt) i requests service/is released/is ready to run
- T_{Latency} (i) = Delay between release and start of service for task i
- T_{Response}(i) = Delay between request for service and completion of service for task i
- $T_{Task}(i) = Time needed to perform computations for task i$
- T_{ISR}(i) = Time needed to perform interrupt service routine i

Scheduling Approaches

- Rely on MCU's hardware interrupt system to run right code
 - Event-triggered scheduling with interrupts
 - Works well for many simple systems
- Use software to schedule CPU's time
 - Static cyclic executive
 - Dynamic priority
 - Without task-level preemption
 - With task-level preemption

Event-Triggered Scheduling using Interrupts

- Basic architecture, useful for simple low-power devices
 - Very little code or time overhead
- Leverages built-in task dispatching of interrupt system
 - Can trigger ISRs with input changes, timer expiration, UART data reception, analog input level crossing comparator threshold
- Function types
 - Main function configures system and then goes to sleep
 - If interrupted, it goes right back to sleep
 - Only interrupts are used for normal program operation
- Example: bike performance monitor
 - Intl: wheel rotation
 - Int2: mode key
 - Int3: clock
 - Output: Liquid Crystal Display

Bike Performance Monitor Functions

Reset

```
Configure timer inputs and outputs

cur_time = 0; rotations = 0; tenth_miles = 0;

while (1) { sleep; }
```

ISR 1: Wheel rotation

```
rotations++;
if (rotations>
 R_PER_MILE/10) {
 tenth_miles++;
 rotations = 0;
}
speed =
 circumference/
 (cur_time - prev_time);
 compute avg_speed;
 prev_time = cur_time;
 return from interrupt
```

ISR 2: Mode Key

```
mode++;
mode = mode %
 NUM_MODES;
return from interrupt;
```

ISR 3: Time of Day Timer


```
cur time ++;
lcd refresh--;
if (lcd_refresh==0) {
convert tenth miles
  and display
convert speed
  and display
 if (mode == 0)
  convert cur time
 and display
 else
  convert avg speed
 and display
 lcd refresh =
 LCD REF PERIOD
```


A More Complex Application

- GPS-based Pothole Alarm and Moving Map
 - Sounds alarm when approaching a pothole
 - Display's vehicle position on LCD
 - Also logs driver's position information
 - Hardware: GPS, user switches, speaker, LCD, flash memory

Application Software Tasks

- Dec: Decode GPS sentence to find current vehicle position.
- Check: Check to see if approaching any pothole locations. Takes longer as the number of potholes in database increases.
- Rec: Record position to flash memory. Takes a long time if erasing a block.
- Sw: Read user input switches. Run 10 times per second
- LCD: Update LCD with map. Run 4 times per second

How do we schedule these tasks?

- Task scheduling: Deciding which task should be run now
- Two fundamental questions
 - Do we run tasks in the same order every time?
 - Yes: Static schedule (cyclic executive, round-robin)
 - No: Dynamic, prioritized schedule
 - Can one task preempt another, or must it wait for completion?
 - Yes: Preemptive
 - No: Non-preemptive (cooperative, run-to-completion)

Static Schedule (Cyclic Executive)

DecCheckRecSwLCDDec

- Pros
 - Very simple
- Cons
 - Always run the same schedule, regardless of changing conditions and relative importance of tasks.
 - All tasks run at same rate. Changing rates requires adding extra calls to the function.
 - Maximum delay is sum of all task run times. Polling/execution rate is I/maximum delay.

```
while (1) {
 Dec();
 Check();
 Rec();
 Sw();
 LCD();
}
```


- What if we receive GPS position right after Rec starts running?
- Delays
 - Have to wait for Rec, Sw, LCD before we start decoding position with Dec.
 - Have to wait for Rec, Sw, LCD, Dec, Check before we know if we are approaching a pothole!

Dynamic Scheduling

- Allow schedule to be computed on-the-fly
 - Based on importance or something else
 - Simplifies creating multi-rate systems
- Schedule based on importance
 - Prioritization means that less important tasks don't delay more important ones
- How often do we decide what to run?
 - Coarse grain After a task finishes. Called Run-to-Completion (RTC) or non-preemptive
 - Fine grain Any time. Called Preemptive, since one task can preempt another.

Dynamic RTC Schedule

- What if we receive GPS position right after Rec starts running?
- Delays
 - Have to wait for Rec to finish before we start decoding position with Dec.
 - Have to wait for Rec, Dec, Check before we know if we are approaching a pothole

Task State and Scheduling Rules

National University

- Scheduler chooses among Ready tasks for execution based on priority
- Scheduling Rules
 - If no task is running, scheduler starts the highest priority ready task
 - Once started, a task runs until it completes
 - Tasks then enter waiting state until triggered or released again

Dynamic Preemptive Schedule

- What if we receive GPS position right after Rec starts running?
- Delays
 - Scheduler switches out Rec so we can start decoding position with Dec immediately
 - Have to wait for Dec, Check to complete before we know if we are approaching a pothole

Rec

Comparison of Response Times

Rec Sw LCD Dec Check

Dynamic Run-to-Completion

Rec Dec Check

Dynamic Preemptive

Pros

Dec

Preemption offers best response time

Check

- Can do more processing (support more potholes, or higher vehicle speed)
- Or can lower processor speed, saving money, power

Cons

- Requires more complicated programming, more memory
- Introduces vulnerability to data race conditions

Common Schedulers

- Cyclic executive non-preemptive and static
- Run-to-completion non-preemptive and dynamic
- Preemptive and dynamic

Cyclic Executive with Interrupts

- Two priority levels
 - main code background
 - Interrupts foreground
- Example of a foreground / background system
- Interrupt routines run in foreground (high priority)
 - Run when triggered
 - Handle most urgent work
 - Set flags to request processing by main loop
- Main user code runs in background
 - Uses "round-robin" approach to pick tasks, takes turns
 - Tasks do not preempt each other

```
BOOL DeviceARequest, DeviceBRequest,
DeviceCRequest;
void interrupt HandleDeviceA() {
  /* do A's urgent work */
  DeviceARequest = TRUE;
void main(void) {
  while (TRUE) {
 if (DeviceARequest) {
 FinishDeviceA();
 if (DeviceBRequest) {
 FinishDeviceB();
 if (DeviceCRequest) {
 FinishDeviceC();
```


Run-To-Completion Scheduler

National University

- Use a scheduler function to run task functions at the right rates
 - Table stores information per task
 - Period: How many ticks between each task release
 - Release Time: how long until task is ready to run
 - ReadyToRun: task is ready to run immediately
 - Scheduler runs forever, examining schedule table which indicates tasks which are ready to run (have been "released")
 - A periodic timer interrupt triggers an ISR, which updates the schedule table
 - Decrements "time until next release"
 - If this time reaches 0, set the task's Run flag and reload its time with the period
- Follows a "run-to-completion" model
 - A task's execution is not interleaved with any other task
 - Only ISRs can interrupt a task
 - After ISR completes, the previously-running task resumes
- Priority is typically static, so can use a table with highest priority tasks first for a fast, simple scheduler implementation.

Preemptive Scheduler

- Task functions need not run to completion, but can be interleaved with each other
 - Simplifies writing software
 - Improves response time
 - Introduces new potential problems
- Worst case response time for highest priority task does not depend on other tasks, only ISRs and scheduler
 - Lower priority tasks depend only on higher priority tasks

Task State and Scheduling Rules

National University

 Scheduler chooses among Ready tasks for execution based on priority

- Scheduling Rules
 - A task's activities may lead it to waiting (blocked)
 - A waiting task never gets the CPU. It must be signaled by an ISR or another task.
 - Only the scheduler moves tasks between ready and running

What's an RTOS?

- What does Real-Time mean?
 - Can calculate and guarantee the maximum response time for each task and interrupt service routine
 - This "bounding" of response times allows use in hard-real-time systems (which have deadlines which must be met)

What's in the RTOS

- Task Scheduler
 - Preemptive, prioritized to minimize response times
 - Interrupt support
- Core Integrated RTOS services
 - Inter-process communication and synchronization (safe data sharing)
 - Time management
- Optional Integrated RTOS services
 - I/O abstractions?
 - memory management?
 - file system?
 - networking support?
 - GUI??

Comparison of Timing Dependence

Non-preemptive Static

Device A ISR

Device B ISR

Device ... ISR

Device Z ISR

Task 5 Code
Task 1 Code
Task 2 Code
Task 3 Code
Task 3 Code
Task 3 Code

 Code can be delayed by everything at same level (in oval) or above

Non-preemptive Dynamic

Device A ISR
Device B ISR
Device ... ISR
Device Z ISR

Slowest Task

Task 1 Code

Task 2 Code

Task 3 Code

Task 4 Code

Task 5 Code

Task 6 Code

Preemptive Dynamic

Device A ISR

Device B ISR

Device ... ISR

Device Z ISR

Task 2 Code

Task 3 Code

Task 4 Code

Task 5 Code

Task 6 Code

Preemptive **Dynamic**

Comparison of RAM Requirements

- Preemption requires space for each stack
- Need space for all static variables (including globals)

Task 1 Statics

Task 2 Statics

Task 3 Statics

Task 4 Statics

SOFTWARE ENGINEERING FOR EMBEDDED SYSTEMS

THIS SLIDE ONWARDS IS FOR YOUR OWN READING...

Good Enough Software, Soon Enough

NUS National University

- How do we make software correct enough without going bankrupt?
 - Need to be able to develop (and test) software efficiently
- Follow a good plan
 - Start with customer requirements
 - Design architectures to define the building blocks of the systems (tasks, modules, etc.)
 - Add missing requirements
 - Fault detection, management and logging
 - Real-time issues
 - Compliance to a firmware standards manual
 - Fail-safes
 - Create detailed design
 - Implement the code, following a good development process
 - Perform frequent design and code reviews
 - Perform frequent testing (unit and system testing, preferably automated)
 - Use revision control to manage changes
 - Perform post-mortems to improve development process

What happens when the plan meets reality?

- We want a robust plan which considers likely risks
 - What if the code turns out to be a lot more complex than we expected?
 - What if there is a bug in our code (or a library)?
 - What if the system doesn't have enough memory or throughput?
 - What if the system is too expensive?
 - What if the lead developer quits?
 - What if the lead developer is incompetent, lazy, or both (and won't quit!)?
 - What if the rest of the team gets sick?
 - What if the customer adds new requirements?
 - What if the customer wants the product two months early?
- Successful software engineering depends on balancing many factors, many of which are non-technical!

Risk Reduction

- Plan to the work to accommodate risks
- Identify likely risks up front
 - Historical problem areas
 - New implementation technologies
 - New product features
 - New product line
- Severity of risk is a combination of likelihood and impact of failure

Software Lifecycle Concepts

- Coding is the most visible part of a software development process but is not the only one
- Before we can code, we must know
 - What must the code do? Requirements specification
 - How will the code be structured? Design specification
 - (only at this point can we start writing code)
- How will we know if the code works? Test plan
 - Best performed when defining requirements
- The software will likely be enhanced over time Extensive downstream modification and maintenance!
 - Corrections, adaptations, enhancements & preventive maintenance

Product Development Lifecycle

Diagram: Phil Koopman, Carnegie Mellon University

 With all this code development and modification, it is worth putting extra effort into simplifying code development activities: understanding, maintaining, enhancing, testing

Requirements

NUS National University of Singapore

- Why embedded projects fail: #Vague Requirements
- Types of requirements
 - Functional what the system needs to do
 - Nonfunctional emergent system behaviors such as response time, reliability, energy efficiency, safety, etc.
 - Constraints limit design choices
- Representations
 - Text Liable to be incomplete, bloated, ambiguous, even contradictory
 - Diagrams (state charts, flow charts, message sequence charts)
 - Concise
 - Can often be used as design documents
- Traceability
 - Each requirement should be verifiable with a test
- Stability
 - Requirements churn leads to inefficiency and often "recency" problems (most recent requirement change is assumed to be most important)

Design Before Coding

- Why embedded projects fail: #: Starting coding too soon
- Underestimating the complexity of the needed software is a very common risk
- Writing code locks you in to specific implementations
 - Starting too early may paint you into a corner
- Benefits of designing system before coding
 - Get early insight into system's complexity, allowing more accurate effort estimation and scheduling
 - Can use design diagrams rather than code to discuss what system should do and how.
 - Can use design diagrams in documentation to simplify code maintenance and reduce risks of staff turnover

Design Before Coding

How much of the system do you design before coding?

Development Models

NUS
National University
of Singapore

- How do we schedule these pieces?
- Consider amount of development risk
 - New MCU?
 - Exceptional requirements (throughput, power, safety certification, etc.)
 - New product?
 - New customer?
 - Changing requirements?
- Choose model based on risk
 - Low: Can create detailed plan. Big-up-front design, waterfall
 - High: Use iterative or agile development method. Prototype high-risk parts first

Waterfall (Idealized)

NUS National University

- Plan the work, and then work the plan
- BUFD: Big Up-Front Design
- Model implies that we and the customers know
 - All of the requirements up front
 - All of the interactions between components, etc.
 - How long it will take to write the software and debug it

Diagram: Jon McCormack, Monash University

Waterfall (As Implemented)

NUS National University of Singapore

 Reality: We are not omniscient, so there is plenty of backtracking

Diagram: Jon McCormack, Monash University

I. Requirements Specification and Validation Plan

- Result of Requirements Analysis
- Should contain:
 - Introduction with goals and objectives of system
 - Description of problem to solve
 - Functional description
 - provides a "processing narrative" per function
 - lists and justifies design constraints
 - explains performance requirements
 - Behavioral description shows how system reacts to internal or external events and situations
 - State-based behavior
 - General control flow
 - General data flow
 - Validation criteria
 - tell us how we can decide that a system is acceptable. (Are we done yet?)
 - is the foundation for a validation test plan
 - Bibliography and Appendix refer to all documents related to project and provide supplementary information

2. Architectural (High-Level) Design

- Architecture defines the structure of the system
 - Components
 - Externally visible properties of components
 - Relationships among components
- Architecture is a representation which lets the designer...
 - Analyze the design's effectiveness in meeting requirements
 - Consider alternative architectures early
 - Reduce down-stream implementation risks
- Architecture matters because...
 - It's small and simple enough to fit into a single person's brain (as opposed to comprehending the entire program's source code)
 - It gives stakeholders a way to describe and therefore discuss the system

3. Detailed Design

- Describe aspects of how system behaves
 - Flow charts for control or data
 - State machine diagram
 - Event sequences
- Graphical representations very helpful
 - Can provide clear, single-page visualization of what system component should do
- Unified Modeling Language (UML)
 - Provides many types of diagrams
 - Some are useful for embedded system design to describe structure or behavior

State Machine for Parsing NMEA-0183

Flowcharts

Sequence of Interactions between Components

4. Coding and Code Inspections

- Coding driven directly by Detailed Design Specification
- Use a version control system while developing the code
- Follow a coding standard
 - Eliminate stylistic variations which make understanding code more difficult
 - Avoid known questionable practices
 - Spell out best practices to make them easier to follow
- Perform code reviews
- Perform unit testing on modules as appropriate

Peer Code Review

- Inspect the code before testing it
- Extensive positive industry results from code inspections
 - IBM removed 82% of bugs
 - 9 hours saved by finding each defect
 - For AT&T quality rose by 1000% and productivity by 14%
- Finds bugs which testing often misses
 - 80% of the errors detected by HP's inspections were unlikely to be caught by testing
 - HP, Shell Research, Bell Northern, AT&T: inspections 20-30x more efficient than testing

5. Software Testing

- Testing IS NOT "the process of verifying the program works correctly"
 - The program probably won't work correctly in all possible cases
 - Professional programmers have I-3 bugs per 100 lines of code after it is "done"
 - Testers shouldn't try to prove the program works correctly (impossible)
 - If you want and expect your program to work, you'll unconsciously miss failure because human beings are inherently biased
- The purpose of testing is to find problems quickly
 - Does the software violate the specifications?
 - Does the software violate unstated requirements?
- The purpose of finding problems is to fix the ones which matter
 - Fix the most important problems, as there isn't enough time to fix all of them
 - The Pareto Principle defines "the vital few, the trivial many"
 - Bugs are uneven in frequency a vital few contribute the majority of the program failures. Fix these first.

Approaches to Testing

Nus National University of Singapore

- Incremental Testing
 - Code a function and then test it (module/unit/element testing)
 - Then test a few working functions together (integration testing)
 - Continue enlarging the scope of tests as you write new functions
 - Incremental testing requires extra code for the test harness
 - A driver function calls the function to be tested
 - A stub function might be needed to simulate a function called by the function under test, and which returns or modifies data.
 - The test harness can automate the testing of individual functions to detect later bugs
- Big Bang Testing
 - Code up all of the functions to create the system
 - Test the complete system
 - Plug and pray

Why Test Incrementally?

- Finding out what failed is much easier
 - With Big Bang, since no function has been thoroughly tested, most probably have bugs
 - Now the question is "Which bug in which module causes the failure I see?"
 - Errors in one module can make it difficult to test another module
 - Errors in fundamental modules (e.g. kernel) can appear as bugs in other many other dependent modules
- Less finger pointing = happier SW development team
 - It's clear who made the mistake, and it's clear who needs to fix it
- Better automation
 - Drivers and stubs initially require time to develop, but save time for future testing

6. Perform Project Retrospectives

- Goals improve your engineering processes
 - Extract all useful information learned from the just-completed project provide "virtual experience" to others
 - Provide positive non-confrontational feedback
 - Document problems and solutions clearly and concisely for future use
- Basic rule: problems need solutions
- Often small changes improve performance, but are easy to forget

Example Postmortem Structure

Product

- Bugs
- Software design
- Hardware design
- Process
 - Code standards
 - Code interfacing
 - Change control
 - How we did it
 - Team coordination

Support

- Tools
- Team burnout
- Change orders
- Personnel availability

The End!

- Thank You!
- Lets go onto more exciting stuff! ©

