

2015.03.15

Create Software Architecture in Automotive

Eugen Constantinescu

Is this introduction?

NEWTON'S Three Laws of Graduation

Having postulated the first two Laws of Graduation, Isaac Newton the grad student was still perplexed by this paradox: If indeed the first two Laws accounted for the forces which delayed graduation, why doesn't explicit awareness of these forces allow a grad student to graduate?

It is believed that Newton practically abandoned his graduate research in Celestial Mechanics to pursue this paradox and develop his Third Law.

THIRD LAW

"For every action towards graduation there is an equal and opposite distraction"

This Law states that, regardless of the nature of the interaction with the advisor, every force for productivity acting on a grad student is accompanied by an equal and opposing useless activity such that the net advancement in thesis progress is zero.

Newton's Laws of Graduation were ultimately shown to be an approximation of the more complete description of Graduation Mechanics given by Einstein's Special Theory of Research Inactivity.

Einstein's theory, developed during his graduate work in Zurich, explains the general phenomena that, relative to the grad student, time slows down to nearly a standstill.

JORGE CHAM (OTHE STANFORD DAILY

Building Architecture vs Software Architecture

Open architecture: The developers didn't finish half of what was in the spec.

What do the weather and architectures have in common? A safe prediction is they will both eventually change!

What does architecture and strategic planning have in common? They both tend to be black holes that suck in every thing around them and never split anything out!

What do sharks and architecture have in common? If they stop moving forward, you're dead!

What can architects learn from 80/20 rule (Pareto principle)? Complete 80% of the requirements before beginning architecture and 80% of the architecture before beginning detailed design, etc. 20% of the application deliver 80% of the business value!

What's the Index of this presentation?

- What's the meaning of ... Architecture?
- Why do we have to use Architecture ?
- What questions should I ask before doing the architecture?
- When it is the right time for developing SW Architecture ?
- How to build an Architecture ?
- What is an Automotive Architecture ?
- What about "Design and Patterns" ?
- Hi SW Architect...what do you do ?
- Where do you find more information?

What's the meaning of ... Architecture?

Definition

The Architecture is the organizational structure of the system describing the decomposition in its parts with their connectivity and interaction mechanisms. It includes details related to principles and decisions used to build the system.

What does it contain?

- Architecture is the base for developing the system design, it must describe the most important parts and their relationships.
- It includes different views of the system
 - Logical View (Functionality)
 - 2. Deployment View (Physical Components, Installation)
 - 3. Process View (Performance, Scalability)
 - 4. Development View (Configuration Management)
 - 5. Use Case View (Behavior)

Why do we have to use Architecture?

Architecture takes a big chaotic mess...

...and helps us turn it into a well-ordered application

What questions should I ask before doing the architecture?

When it is the right time for developing SW Architecture? V - Cycle

How to build an Architecture? System Essence (4 + 1 ... views)

- A system is developed based on requirements. But if the system is really big, then we have to group requirements in features.
- We have to identify the **most important (System Essence)** features and to group them (Ex: Audio, Video, Broadcast, Connected Devices, Speech, HMI, Navigation). Grouping will help to split the effort.
- Let's *focus first* on those features and develop the *5 views* model for them
- Describe the requirements behind the system essence as detailed as possible, everybody will use them. This means *Logical and Use Case Views* but only as a *Black Box* model.
- Start to develop the first level of **White Box** model with enough details as needed by **Deployment and Development Views**. Complete this **White Box** model for **Logical and Use Case Views** too.
- Build the basic model for Process View. We have used **SysML** to model the above things. **We get the System Architecture**.
- Go into the next level of details for White Box model and expand ALL 5 Views as needed. Use UML and focus on Interfaces and Interaction Mechanisms.
 We get the Software Architecture.
- What do we get if we keep on going deeper and deeper? ... **Design**

Requirements in UML: Start-Up Performance

Types of UML diagrams in Rhapsody

- Use case diagrams show diagrams show typical interactions between the system that is being designed and the external users or actors. You can use IBM® Rational® Rhapsody® to generate code for actors in use case diagrams to test models.
- Class diagrams show the static structure of a system: the classes in the system and their associations and operations, and the relationships between classes and any constraints on those relationships. A class diagram is the basic diagram in UML. A class diagram is the equivalent of the object model diagram in Rational Rhapsody. However, a class diagram is specified for the class structure, while an object model diagram is specified for the object structure.
- Object model diagrams show the static structure of a system: the objects in the system and their associations and operations, and the relationships between classes and any constraints on those relationships. In Rational Rhapsody, an object model diagram is the equivalent of a class diagram. However, an object model diagram is specified for the object structure, while a class diagram is specified for the class structure.
- Sequence diagrams show the message flow of objects over time for a particular scenario.
- Collaboration diagrams provide the same information as a sequence diagram but emphasizes structure, whereas a sequence diagram emphasizes time.

Types of UML diagrams in Rhapsody

- Statecharts define all the states that an object can occupy and the messages or events that cause the transition of the object from one state to another.
- Activity diagrams specify a workflow or process for classes, use cases, and operations. Activity diagrams are like statecharts; however, activity diagrams are better for showing linear step-by-step processes, while statecharts show non-linear and event-driven processes.
- Component diagrams describe the organization of the software units and the dependencies among these units.
- Deployment diagrams depict the nodes in the final system architecture and the connections between them. Nodes include processors that run software components, and the devices that those components control.
- Structure diagrams model the structure of a composite class; any class or object that has an object model diagram can have a structure diagram. Object model diagrams focus more on the specification of classes, whereas structure diagrams focus on the objects used in the model.

Use case diagram

- Commonly used in system architecture
- Who is responsible for creating these diagrams?
- Where are they commonly found?
- What are they related to ?

Object Model Diagram

- ls used to show a static view of relevant relations between classes or objects
- Commonly used to make software design
- They are also used to show how use cases cover requirements (stereotype requirements diagram is used here)

Sequence diagram

Is the most commonly used diagram to show how objects (may be actors, components, classes, etc.) interact with each other to satisfy desired behavior

Colaboration Diagram

Statechart Diagram

- Will show you how a block or a class will behave.
- A class or a block may have only one associated state or activity diagram

Activity Diagram

Component Diagram

Shows relations between components

Deployment diagram

Structure diagram

What is an Automotive Architecture?

- Most of the requirements are coming from Automotive Domain.
- One platform, many products
- We have to use embedded systems (they fit best into the auto vehicles) Deployment and Process views have details about it.
- Multimedia Automotive Protocols
 - We have to use the buses available in auto vehicles (CAN, MOST). There are gateways from HW to SW. There are interfaces defined for each bus. Also drivers and specific binaries.
 - We have to use busses available for embedded devices (USB, BlueTooth, I2C, I2S)

Platform and Product

- What's platform ?
- What's product ?
- What's Product Line Engineering?
- Why do we need this type of architecture? (reusability, costs, development process compliance)
- How to split what we keep in platform and what will go in products

Product Line Engineering

Domain

Is a field of knowledge driven by business requirements and characterized by a set of concepts and terminology understood by stakeholders in that area.

Core asset

The basis of a the product line: reference architecture, reusable software components, domain models, requirements, documentation, performance models, test plans, test cases,

Platform

Core assets common to all products.

Product-Line

A set of systems sharing a common, managed set of features that satisfy the specific needs of a particular market segment and that are developed from a common set of core assets.

Product-Line Engineering

Paradigm to develop software applications using platforms.

Platform and Product Concept Overview

Platform and Product Requirements, Features & Planning goes to Architecture

Platform and Product Concept Overview in UML

Platform and Product Concept Overview in UML

Multimedia Automotive Protocols

MOST (Most Oriented System Transport) ✓

Networking protocol which provides an optical solution for interconnecting automotive multimedia.

- Ring topology
- Wide application range
- Asynchronous and synchronous data transfer
- Plug and Play feature enabling easy adding and removing of devices

Multimedia Automotive Protocols

CAN (Controller Area Network) ✓

Serial communication protocol which supports distributed real time control with a very high level of security.

- mid-range speed (up to 1Mbps)
- single channel, dual wire
- prioritization of messages
- time synchronization
- error detection and signaling
- automatic retransmission

Widely used not only in cars, but also in many industrial applications.

Multimedia Automotive Protocols

Bluetooth

Protocol which provides a way of exchanging information between wireless devices (PDAs, mobile phones, laptops, headsets).

- short-range radio frequency
- based on profiles
- low-cost transceiver microchips

Design & Patterns

- What are the most common patterns used in Automotive ?
 - Singleton and Factory
 - Observer
 - Interceptor
 - Decorator
- Why to use them when doing architecture ?
- How are them applied in Automotive Architecture ?

Design & Pattern - Singleton

The class of the single instance object - responsible for creation, initialization, access, and enforcement. Declare the instance as a private static data member. Provide a public static member function that encapsulates all initialization code, and provides access to the instance.

The client - calls the accessor function - (using the class name and scope resolution operator) whenever a reference to the single instance is required.

Design & Pattern : Observer

- A subject may have any number of dependent observers.
- All observers are notified whenever the subject undergoes a change in state. Synchronization procedure follows.
- This kind of interaction is also known as publish-subscribe.
 - The **subject** is the **publisher** of notifications.
 - Any number of observers can subscribe to receive notifications.

Design& Pattern - Interceptor

Design& Pattern - Interceptor

Design & Pattern - Decorator

- IComponent
 - interface for component to be decorated
- Component
 - concrete component to be decorated
- Decorator
 - decorator interface: implements IComponent and contains an IComponent
- DecoratorA
 - concrete decorator
- DecoratorB
 - concrete decorator

Hi SW Architect...what do you do?

- Create the Concept of Operation documents
- Analyze and review the requirements, sometimes even requirements management
- Create and update the System Architecture (UML)
- Create and update the Software Architecture (UML)
- Quotation for projects
- Estimation for work-packages
- Review the code written by SW Developers
- Help everybody with technical information, even mentoring new people
- Optimize the development process, look for innovations

Where do you find more information? (References)

Internet (Architecture definitions, Design and Patterns)

