#### Introduction to SDL

## **TSP**Stéphane Maag


### **Objectives**

This course intends to make the participants discover:

- >>> SDL (with MSC) notations
- **™**Use of SDL'88
- **∞**Edit on RTDS


# **Specification Description Language**

#### Outline

- SDL, a FDT for complex system specification
- **MSC** to SDL
- **∞**SDL system
- **SDL** notations
- **SDL** process
- >>> From the specification to the simulation
- **EXECUTE** RTDS


... and conclusion.

## **SDL** - a Formal Description Technique

- EDTs (also called *specification language*):
  - specify the functional properties of a system according to its environment
  - are conceived to describe distributed systems composed by processes that are executed in parallel, synchronize themselves and communicate by messages
- ○Other techniques: process algebra (CCS), finite state machines, temporal logic, Petri networks, ...


### **Briefly, SDL**

#### **SDL** (Specification Description Language):

- Define and normalized by ITU(-T) (1988, 1992, 1996, 2000)
- based on the Extended Finite State Machines (EFSM), asynchronous
- 2 visions: SDL-GR (graphical) and SDL-PR (textual)
- Abstract data types, ASN.1


## Let's go with SDL ... in details ...

- To specify, to describe without ambiguities telecommunication systems
- To represent functional properties of a system:
  - structural properties: system architecture, its decomposition into interconnected functional blocks
  - behavioral properties: system reactions after stimuli coming from the environment
- The architecture ≠ The behavior


### **History**


first tool supported version,
hierarchical description of the
structure,
description of the communication and
behaviors (EFSM),
formal semantic,
basic data.


#### What is a Real-time system?


#### A software-based system:

- Capable of interacting with its environment...
- According to a response time compatible with the dynamics of the environment
- In order to supervise, to command or to communicate with the environment at any time


## **Distributed System**


## SDL for Reactive and Discrete Systems

#### **Example** Communication:

- Message exchanges between the system and its environment
- Mainly asynchronous interactions, but synchronous ones also supported

#### **Nevertheless:**

- > SDL is not adapted to cyclic data-driven inputs
- SDL is unable to describe non real-time aspects, such as:
  - Data bases
  - > GUIs


### **SDL** applications

- >> Wide range of applications
  - safety and mission critical communicating systems
  - real-time applications


#### Wide range of architectures


workstation-based distributed system, 32-bits communication board, 8-bits micro-controller embedded system


### SDL Two normalized representations

- **™**Graphical representation: GR
- **™**Textual representation: PR
- Exchange format: PR+CIF (information+extensions)


## MSC - to provide the behaviors

- SDL, a FDT for complex system specification
- •MSC to SDL
- SDL system
- SDL notations
- •From the specification to the simulation
- ObjectGEODE

Message Sequence Chart

"is to provide a trace language for the specification and description of the communication behavior of system components and their environment by means of message interchange"


#### **SDL** with MSC

Name of the MSC


Name of the

instance

To describe cases by sequences of interactions between instances and the environment

messages

allows to observe the interactions, but difficult to assign values and process operations ... we use SDL and we may control with MSC.


### System specification

#### Three aspects in order to specify:

- The definition of the system structure with the interconnections
- The dynamic behavior of each process (or machines) and their interaction with the other processes and the environment
- operations on data (into the processes)


# Semantic models - Hierarchy

System architecture:

Decomposition by interconnected structural entities: system, block, channel, process

System behavior:

communicating processes: signals, variables as inputs/outputs: <a href="EFSM">EFSM</a>

Data: variables, signals, sorts, ASN.1,


System

**Block** 


**Process** 

Procedure

- •SDL, a FDT for complex system specification
- •MSC to SDL
- •SDL system
- •SDL notations
- •SDL process
- •From the specification to the simulation
- •ObjectGEODE


## System architecture

#### **Environment**


### System SDL: example


#### **Channels**


unidirectional


bi-directional


Multi-connections


## **Connections between blocks**


The connections <u>must be</u> defined, that which channels are linked, and which signals are transmitted.


- •SDL, a FDT for complex system specification
- •MSC to SDL
- SDL system
- SDL notations
- SDL process
- •From the specification to the simulation
- ObjectGEODE

#### **SDL** predefined types

INTEGER signed integer

REAL real

NATURAL positive or null integer

CHARACTER 1 character

CHARSTRING charstring (string of characters)

BOOLEAN boolean

TIME absolute time (syntype of REAL)

DURATION duration (syntype of REAL)

PID to identify a process instance


# Operators on predefined types

#### All types

#### **SINTEGER and NATURAL**

#### **≈REAL**


#### CONSTANTS

They can be defined at any level of the SDL hierarchy

**SYNONYM** maxusers **INTEGER** = 10;


#### **Basic user-defined types**

Enumerated types

```
NEWTYPE WeekDay
LITERALS mon, tue, wed, thu, fri, sat, sun;
ENDNEWTYPE;
```

Range types (often used to index arrays)

```
SYNTYPE Index_T = Natural
CONSTANTS 1:12
ENDSYNTYPE;

SYNTYPE Digit_T = Character
CONSTANTS '0':'9'
ENDSYNTYPE;

SYNTYPE WeekEnd = WeekDay
DEFAULT sun; CONSTANTS sat:sun
ENDSYNTYPE;
```


- •SDL, a FDT for complex system specification
- •MSC to SDL
- SDL system
- SDL notations
- •SDL process
- •From the specification to the simulation
- ObjectGEODE


#### The SDL process

## It describes the behavior and extends the FSM concept:

- > the queue associated to each process is not necessarily a FIFO.
- > A transition (not necessarily of a null length) may contain:
  - receiving and sending data
  - analyzing variables to determine the next transition
  - execution of tasks
  - procedure call
  - dynamic creation of process
  - triggered timers


# Major SDL elements in a process


### **Body of a process**


#### **Declaration in processes**

#### **Variables**

- declared in a Text symbol of a process, service, procedure
- no global variables at system or block level
- can be initialized:


#### DCL

nbTransactions Integer := 0,
v1, v2 MyType;


### Stimuli types - inputs


"save" allows to save a signal and keeps it in the queue until the next state ... waiting for the next signal.


#### **Input - Condition**


#### Boolean expression

- signal can only be consumed if the condition is true, otherwise it is saved.
- ! The expression may not depend on current input signal parameters: only the *previous* value is accessible


### Input - priority


Priority signals are processed prior to the other signals in the queue


### **Outputs**

Signal S with three associated values


Signal S avec three expressions to be evaluated


The transmitted signal contains the values: 10, 20, 30


Signal S with a undefined value


The transmitted signal contains the values: 10, undefined, 30

#### **Decisions**

一般實際


## Non-deterministic transitions


Non-deterministic transitions are used to describe random events


### **Express the Time in SDL**


- A Timer is a meta-process able to transmit signals on demand to the process.
- The current time is given by the variable **NOW**.
- The RESET also removes the corresponding signal from the process queue (case of an expired TIMER, but the signal is not consumed yet.


#### **Use of Timers**


36

## Mapping with Meigrals remaining in the queue are lost messages to thies process are lost


Delete the process


## To ease the writing (1/2)


The transition associated to the state \* is applicable with all the states, while the state \*(A,B) is also applicable with all the states **except** A and B


### To ease the writing (2/2)

>>> To go back to the previous state


#### Input \*: represents all other signals


### System simulation -**Objectives**

- •SDL, a FDT for complex system specification
- •MSC to SDL
- SDL system
- SDL notations
- SDL process
- •From the specification to the simulation

The model is now syntactically correct and semantically consistent. But it is good?

From low costs to high quality:

- **800** debugging
- evaluation of alternative solutions
- >>> verification, detection of errors, comparison with MSC requirements.
- >>> Test generation
- $\Rightarrow$  to minimize the final costs


#### Two kind of simulation

#### **Interactive**


- step-by-step (debugging)
- >> access to all data
- **MSC** generation
- **≥**SDL tracking

#### **Exhaustive**


- sofully automatic
- measures state and transitions coverage
- check properties
- reachability graph generation


- •SDL, a FDT for complex system specification
- •MSC to SDL
- SDL system
- SDL notations
- •SDL process
- •From the specification to the simulation

#### Real Time Developer Studio (RTDS)

- » A Pragmadev tool
- >>> The tool allowing the edition from the requirements
- » Architectural and behavioral design
- Model checking capabilities,
- >>> Traceability information.
- **>>>** Code generation
- Testing
- >> TTCN3


#### **GUI - RTDS**

## Graphical User Interface

#### Then:

- Save As (in your Home dir!)
- Right click -> add component (system, then block then process)


#### Conclusion


- SDL, a language to specify complex systems. User-friendly with its PR/GR
- »Powerful to express important protocols
- Allows to simulate system behaviors

In the following: on the road of instantiating and testing... on the road ...


#### FSM - EFSM

**FSM** 


I/O EFSM

Integer x;


### Short Exercices Specification using FSM/EFSM

Create a deterministic FSM representing the language based on the words {0, 1} that contains all the words in which sequences containing **no more** than 4 consecutive '1' may be read.


