

Using Java and JML in the "Real World"

Joseph Kiniry

- * What is AVLSI?
 - delay insensitive circuits
 - power invariant
 - design scalability
 - process invariant
- Manchester vs. Caltech

Typical-VLSIPProcess

- * high level specification (e.g., VHDL)
- low-level specification (e.g., Verilog)
- automated layout
- * 99% commercial tools

Design Process

- * multiple specification levels
 - * multiple Java realizations
 - « CSP (Concurrent Sequential Processes)
 - production rules
 - Verilog
 - automated and manual layout
- cosimulation for behavioral equivalence
 - * testing for checking formal refinement

Unit Testing and Cosimulation

- must test at multiple granularities
 - cell, unit, CPU
- * test with and without an operating system
 - * minimal test OS and Linux
- test at all refinement levels
 - a test written in Java does not necessarily conform to any test written for CSP

Challenges $\Gamma, K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M, K)$ ** performance

- * performance ____
 - Your try simulating a processor in Java!
- scalability
 - massive memory and thread use
- * robustness
 - * if simulation takes five days and your simulator crashes after four...
- * correctness!
 - you cannot patch a fabricated chip

$\begin{array}{c|c} \mathbf{AF} & \mathbf{B} \times \mathbf{C} & \mathbf{D} \\ \mathbf{Observations on} & \mathbf{B} \times \mathbf{C} \\ \mathbf{C}, K \to L, L \to M, K \to L, L \to M \\ E & \mathbf{F} & \mathbf{AFRIVal} \\ \end{array}$

- major misuse of concurrency
- data structure abuse
- aimless optimization
- untracked requirements changes
- no documentation process

Recommendations L - and Response

- refine the software engineering process
 - particularly wrt docs and specs
- use commercial tools where appropriate
 - analysis with JProbe and jProfiler
 - revision control with Perforce
 - simulation with Cadence

Recommendations $\Gamma, K \rightarrow L, L$ and Response (2)

- Open Source tools where appropriate
 - custom code coverage with Gretel
 - metrics with JavaNCSS and SlocCount
 - * documentation with SGML and LaTeX
 - * specification with JML
 - build system with Ant

Convincing the Boss $\Gamma, K \to L, L$ —and Coworkers—M

- * lead by example
- gather hard data and present it well
- w use the "soft sell"
 - * suggest solutions and solve other people's problems in intriguing ways
- convince key personnel
 - * key developers, managers, executives, and board members

Problems and Resistance

- speed and memory issues jmlc and jmlrac
 - non-linear system compilation impact
- configurability of compilation and testing
 - unit of configuration is the class
 - would prefer Eiffel approach with configurability by assertion type
- * lack of support from above
 - * long-term prospects for use low

Positive Results

- * performance
 - * typical: 10 minute change for 10%
 - * atypical: 1 man-month for 1000%
- memory use
 - garbage collection abuse
 - * iterators, events, and string buffers
 - * operating system VM abuse
 - * overall memory size

Positive Results (2), $K \to L, L \to M, K \to M \vdash \Delta, (K \to M) \equiv (L \to M, K \to M)$

- configuration management
 - plain text configuration files
 - properties, bundles, and custom
- * system monitoring
 - * domain-specific run-time monitoring framework
- process changes
 - * trading JML for English docs