Component-based approach for embedded systems

Ivica Crnkovic Mälardalen University

Department of Computer Science and Engineering, Sweden

http://www.idt.mdh.se/~icc

Mälardalen University (MdH)

Mälardalen University, Vasteras (Västerås)

Prof. in Software Engineering http://www.idt.mdh.se/~iccivica.crnkovic@mdh.se

Department of Computer Engineeri Real-Time Systems Design Lab Computer Architecture Lab Computer Science Lab Software Engineering Lab

Outline

- Basic characteristics of Component-based Software Engineering
- Component-based approach in different domains – benefits and challenges
- (Embedded systems some examples)
- CBSE for different types of embedded systems
- Needs and challenges, research directions

Sources of information

http://www.cbsenet.org/pls/CBSEnet/ecolnet.home

http://www-artist.imag.fr/Overview/

http://www.mrtc.mdh.se/SAVE/

Ivica Crnkovic and Magnus Larsson:

Building Reliable Component-Based Software Systems

Artech House Publishers, ISBN 1-58053-327-2

http://www.idt.mdh.se/cbse-book/

Component-based approach

- Building systems from (existing) components
 - Providing support for the development of systems as assemblies of components
 - Supporting the development of components as reusable units
 - Facilitating the maintenance and evolution of systems by customizing and replacing their components
- Component-based Software Engineering
 - Provides methods and tools supporting different aspects of component-based approach
 - Process issues, organizational and management issues, technologies (for example component models), theories (component compositions),...

Implications

- Component development is separated from system development process
 - Less programming efforts to build systems
 - System verification and validation more difficult and more important
 - Different requirements management
- A combination of a bottom-up and top-down approach
- Many explicit and implicit assumptions
 - Architectural styles (middleware, deployment,..)

Main principles: (1) Reusability

- Reusing components in different systems
- The desire to reuse a component poses few technical constraints.
 - Good documentation (component specification...)
 - a well-organized reuse process
 - Similar architecture
 -

Main principles: (2) Substitutability

- Alternative implementations of a component may be used.
- The system should meet its requirements irrespective of which component is used.
- Substitution principles
 - Function level
 - Non-functional level
- Added technical challenges
 - Design-time: precise definition of interfaces & specification
 - Run-time: replacement mechanism

Main principles: (3) Extensibility

- Comes in two flavors:
 - extending components that are part of a system
 - Increase the functionality of individual components

- Added technical challenges:
 - Design-time: extensible architecture
 - Run-time: mechanism for discovering new functionality

Main principles: (4) composability

- Composition of components
 - $F(c1 \circ c2) = F1(c1) \circ F2(c2)$
 - Composition of functions
 - Composition of non-functional properties

- Many challenges
 - How to reason about a system composed from components?
 - Different type of properties
 - Different principles of compositions

Software Component Definition

Szyperski (Component Software beyond OO programming)

- A software component is
 - a unit of composition
 - with contractually specified interfaces
 - and explicit context dependencies only.
- A software component
 - can be deployed independently
 - it is subject to composition by third party.

Another definition

 The software architecture of a program or computing system is the structure or structures of the system, which comprise software components [and connectors], the externally visible properties of those components [and connectors] and the relationships among them."

Bass L., Clements P., and Kazman R., Software Architecture in Practice,

Implications of Szyperski's Definition

- The following implications arise as a result of Szyperski's definition:
 - For a component to be deployed independently, a clear distinction from its environment and other components is required.
 - A component must have clearly specified interfaces.
 - The implementation must be encapsulated in the component and is not directly reachable from the environment.

(Black box nature)

Describing a Component

- To be able to describe a component completely the component should consist of the following elements:
 - A set of interfaces provided to, or required from the environment.
 - An executable code, which can be coupled to the code of other components via interfaces.

Components and Interfaces - UML definition

ARDALEN REAL-TIME

Component – a set of interfaces required (in-interfaces) provided (out-interfaces)

Interface – set of operations

Operations – input and output parameters of certain type

IDL Example

```
interface ISpellCheck: IUnknown
 HRESULT check([in] BSTR *word, [out] bool *correct);
};
interface ICustomSpellCheck: IUnknown
 HRESULT add([in] BSTR *word);
 HRESULT remove([in] BSTR *word);
} ;
library SpellCheckerLib
 coclass SpellChecker
 [default] interface ISpellCheck;
 interface ICustomSpellCheck;
 };
};
```


Substitution

- Substituting a component Y for a component X is said to be safe if:
 - All systems that work with X will also work with Y
- From a syntactic viewpoint, a component can safely be replaced if:
 - The new component implements at least the same interfaces as the older components
- From semantic point of view?

Specifying the Semantics of Components

- Current component technologies assume that the user of a component is able to make use of such semantic information.
- Extension of Interface (adding semantics)
 - a set of interfaces that each consists of a set of operations.
 - a set of preconditions and postconditions is associated with each operation.
 - A set of invariants
- Also called: Contractually specified interfaces

Precondition, Postconditions, Invariants

Precondition

- an assertion that the component assumes to be fulfilled before an operation is invoked.
- Will in general be a predicate over the operation's input parameters and this state

Postcondition

- An assertion that the component guarantees will hold just after an operation has been invoked, provided the operation's preconditions were true when it was invoked.
- Is a predicate over both input and output parameters as well as the state just before the invocation and just after

Invariant

Is a predicate over the interface's state model that will always hold

Semantic Specification in a UML metamodel

Semantic Interface Specification

```
context ISpellCheck::check(in word : String, out correct :
 Boolean):
RESULT
  pre:
  word <> ""
  post:
  SUCCEEDED (result) implies correct = words->includes (word)
  context ICustomSpellCheck::add(in word : String) : HRESULT
  pre:
  word <> ""
  post:
  SUCCEEDED (result) implies words = words@pre->including (word)
  context ICustomSpellCheck::remove(in word : String) : HRESULT
  pre:
  word <> ""
  post:
  SUCCEEDED (result) implies words = words@pre->exluding(word)
```


Extrafunctional properties

- Extrafunctional (non-functional) properties
 - runt-time properties
 - Performance, latency
 - Dependability (Reliability, robustness, saftey)
 - Life cycle properties
 - Maintainability, usability, portability, testability,....
- There is no standards for specification of extrafunctional properties

CBSE questions

- Relation between system and component properties
- Ability to predict the system properties from the component properties
 - What type of system properties can be predict from component properties?
 - What types of analysis techniques can be used?
 - How are the component properties specified, measured and certificated?

Extrafunctional properties specifications

Credentials (Mary Shaw)

- A Credential is a triple < Attribute, Value, Credibility >
 - Attribute: is a description of a property of a component
 - Value: is a measure of that property
 - Credibility: is a description of how the measure has been obtained
- Attributes in .NET
 - A component developer can associate attribute values with a component and define new attributes by sub-classing an existing attribute class.
- ADL UniCon
 - allows association of <Attribute, Value> to components

Extra-functional Properties

Generalization of a component model

How much is CBSE attractive for different domains?

- Advantages from a business point of view:
 - Shorter time-to-market, lower development and maintenance costs
- Advantages from technical and engineering point of view
 - Increased understability of (complex) systems
 - Increased the usability, interoperability, flexibility, adaptability, dependability...
- Advantages from strategic point of view of a society
 - Increasing software market, generation of new companies
- CB-approach has been successful in many application domains:
 - Web- and internet-based applications
 - Desktop and office applications, Graphical tools, GUI-based applications
 - In certain segments of telecommunication, consumer electronics...

Do existing component technologies meet the requirements of different domains?

- Widely-used component models (Microsoft COM/DCOM and .NET, Sun EJB, OMG CCB,...)
 - Focus on functionality, flexibility, run-time adaptability, simpler development and maintenance
 - Do not consider non-functional requirements
 - Timing properties (performance), resource consumptions
 - Reliability, availability, quality of services...

Important questions for CBSE feasibility:

- Which are the primary requirements in different domains?
- Can CBSE provide solutions that meet these requirements?

What are embedded systems?

An Embedded Computer System:

A computer system that is part of a larger system and performs some of the requirements of that system. (IEEE, 1992).

99% of computer systems are embedded systems (DARPA 2000)

Eliter brise Example 1: Industrial Automationagement level **Workplaces** (Thin clients) **System Topology** Internet **Production** management level Micro Thin Workplaces Client (Rich or Thin clients) **Plant Intranet** Tocess control level
Workplaces Aspect/ Web Connectivit Server (Rich clients) Router 🖨 *yServer* Control and Client/server Group control leve Controllers Servers **Process leve Fieldbus** Field devices ARDALEN REAL-TIME

Example 2: The architecture of a car control

ECU – Electronic Control Unit

The architectural design challenge

How to implement complex functions based on local control functions?

Problem: resource sharing

Execution Network resources resources Node 1 Actuator Sensor 1 +++++++++ Node 2 Actuator 2 Sensor 2 Actuator 3 Node 3 Sensor 3 +++++++++ Sensor .. Node ... Actuator Sensor. Actuator Node ... ++++++++

Can functions of different criticality be allowed to share resources?

Challenge – open and dependable platform

Specific requirements of embedded systems

- Real-time requirements
- Resource consumption
 - CPU, Memory, Power, Physical space
- Dependability
 - Safety, reliability, availability
- Life-cycle properties (long life systems)
 - Maintainability, expandability
 - Portability
- Increasing interoperability

Basic concepts for Component-based Embedded Systems

- Main concern
 - Predictability of different properties (on account of flexibility)

 Difference between small and large embedded systems

Unit of composition and independent deployment

- Run-time composition
 - Component lifecycle,
 - Run-time environment,
 - Dynamic composition (late binding)
- Configuration composition
 - Capable of generating monolithic firmware from component-based design,
 - Optimization
 - Re-configuration of the components
 - Direct references

Component technology

Explicit context dependencies

- Other components and interfaces
 - required & provided interfaces
 - (Contractual-based interfaces)
 - Set of interfaces

- Run-time environment
 - CPU,
 - RTOS,
 - Resource constraints
 - Component implementation language

Embedded systems specific

Component technology

Component granularity

- Coarse-grained components
 - "Bags" with many (partially unused) functions
 - Not resource-usage aware
 - Often distributed components
- Fine-grained components
 - unneeded functionality removed,
 - Scarcer uses of resources

Component technology

More feasible for embedded systems

Reuse

- Black-box reuse
 - From component's user point of view

Component technology

- White-box reuse
 - From composition environment point of view
- Gray-box reuse (glass-box)
 - If clear conventions for knowledge about implementation are introduced

More feasible for embedded systems

Portability, Platform independence

Binary independence

Component technology

- Source level portability
 - Design-time composition,
 - Run-time environment restrictions
- Source level portability requires:
 - Agreement on implementation language,
 - Agreement on available libraries,
 - Providing proper abstractions (i.e. RTOS API)

More feasible for embedded systems

Framework

Run-time environment

IRTC

However...

DAY AFTER IORROW RE!

- The day after tomorrow…
 - Requirements on flexible upgrading
 - Part of a system
 - Updating software components
 - Separation of software from hardware

Binary standards will become important

Component-based approach for LARGE embedded systems

- the resource constraints are not the primary concerns.
- The complexity and interoperability important
- Minimizing the development costs
- For this reason general-purpose component technologies are of more interest than in a case for small systems.

Widely-used component models and embedded systems

- Direct use of component models
 - CORBA (telecommunication)
 - COM/DCOM, .NET process industry
- Improved component-models (with added functionalities)
 - OPC (OLE process control Foundation)
- Restricted (use of) component-models to achieve predictability
 - Using only specification (IDL), no multiple interface, etc.

The needs and priorities

- Need for component models and frameworks for embedded systems.
 - the run-time platform must provide certain services, which however must use only limited resources.
- Obtaining extra-functional properties of components in particular timing and performance properties.
- Component certification
- Platform and vendor independence
- Component noninterference applications, (in terms of memory protection, resource usage, etc).
- Tool support: The adoption of component technology depends on the development of tool support.
- Component-based platforms

References

- Conferences and Workshops
 - Component-based Software engineering Symposium:
 - http://www.sei.cmu.edu/pacc/CBSE7/
 - http://www.sei.cmu.edu/pacc/CBSE8/
 - Euromicro conference, CBSE track
 - http://www.idt.mdh.se/ecbse/2004/
 - http://www.idt.mdh.se/ecbse/2005/
 - WCOP International Workshop on Component-Oriented Programming
 - http://research.microsoft.com/~cszypers/events/wcop2004
 - International Working Conference on Component Deployment
 - http://cd04.cs.ucl.ac.uk/

