

TASTE Documentation v1.1

Maxime Perrotin Thanassis Tsiodras Julien Delange Jérôme Hugues

January 27, 2012

Contents

1	Intro	oduction - why TASTE?	9
	1.1	Automatic integration of multi-language/multi-tool systems	9
	1.2	Multiple supported platforms	10
	1.3	Easy adaptation to changing deployment configurations	10
	1.4	Automatic GUIs for telemetry and telecommands	11
	1.5	Automatic run-time monitoring of TM/TCs via MSCs	11
	1.6	Automatic Python test scripts	13
		1.6.1 Recording of real-time usage into a Python script	13
	1.7	Acknowledgements - who did TASTE	13
2	TAS	TE concepts	15
	2.1	The TASTE steps in building an application	15
	2.2	TASTE guidelines	17
	2.3	Main components	18
	2.4	Development process overview	19
	2.5	Definitions	20
	2.6	Modeling rules	20
	2.7	Symbol clashing	21
3	Ove	rview of the TASTE toolset	23
	3.1	Labassert	23
	3.2	TASTE toolset (TASTE-IV, TASTE-DV and TASTE-CV)	23
	3.3	ASN.1 generators	23
	3.4	Ocarina	23
	3.5	PolyORB-HI	24
		3.5.1 Ada version	24
		3.5.2 C version	24
	3.6	Buildsupport	24
	3.7	Orchestrator	25
	3.8	TASTE GUI	26
	3.9	TASTE daemon (tasted)	26
	3.10	Additional tools	27

4	Inst	allatior	and upgrade of the TASTE toolchain	29				
	4.1	Install	ation of the virtual machine	29				
	4.2	Install	ation on your own Linux distribution	29				
		4.2.1	Distributions	29				
		4.2.2	Using the installation script	30				
	4.3	Upgra	de within the virtual machine	32				
	4.4	Upgra	de on your own Linux distribution	32				
5	Usi	ng ASN	1.1	33				
6	Usiı	ng the g	graphical tool (The TASTE toolsuite)	35				
	6.1	The in	terface view: TASTE-IV	35				
	6.2	The de	eployment view: TASTE-DV	39				
	6.3	The co	oncurrency view: TASTE-CV	41				
		6.3.1	Marzhin symbols	42				
		6.3.2	Marzhin assumptions about system behavior	42				
7	Crea	ating Fu	inctions, using modelling tools and/or C/Ada	45				
	7.1	Comm	non parts	45				
	7.2	SCAD	E-specific	45				
	7.3	3 Simulink-specific						
	7.4	RTDS-	specific	57				
		7.4.1	Step 1: specify RTDS as implementation language	57				
		7.4.2	Step 2: Generate application skeletons	58				
		7.4.3	Step 3: Edit application skeletons	58				
		7.4.4	Step 4: Generate SDL-related code	59				
		7.4.5	Updating the RTDS model following a change in the interface view	59				
		7.4.6	Use RTDS within TASTEGUI	60				
	7.5	C- and	Ada-specific	60				
8	Use	AADL	models without graphical tools	65				
	8.1	Writin	g your Interface View manually	65				
		8.1.1	Main system of an interface view	65				
		8.1.2	Model a container	65				
		8.1.3	Model a function	66				
		8.1.4	Model a provided interface	66				
		8.1.5	Model a required interface	67				
		8.1.6	Connect provided and required interfaces	68				
		8.1.7	About AADL properties of the interface view	68				
		8.1.8	Example of a manually written interface view	68				
	8.2	Writin	g your Deployment View manually	72				
		8.2.1	Model a processor board	72				
		8.2.2	Model a processor	72				
		8.2.3	Model a partition	72				

	8.2.4 Model a memory	2
	8.2.5 Model a device	2
	8.2.6 Example of a manually written deployment view	2
8.3	Device driver modelling	6
8.4	AADL device driver library	'6
8.5	Device driver configuration (the Deployment::Configuration property) 7	6
Tool	et usage	' 9
9.1	ASN.1 tools	'9
<i></i>	9.1.1 Convert ASN.1 types into AADL models	·9
	9.1.2 Convert ASN 1 types into Functional Data Models 7	·9
9.2	Ocarina and PolyORB-HI	50
9.3	TASTE daemon (tasted)	50
9.4	TASTE database editor (taste-db-editor.pl) usage	51
9.5	Orchestrator	3
9.6	Real-time MSC monitoring	5
	9.6.1 Recording of TM/TCs and playback via Python scripts	55
ASN	1SCC manual - advanced features for standalone use of the TASTE ASN.1 compiler 9	1
10.1	Restrictions	2
10.2	Description of generated code	2
	10.2.1 Integer	3
	10.2.2 Real	3
	10.2.3 Enumerated	4
	10.2.4 Boolean	4
	10.2.5 Null	5
	10.2.6 Bit String	5
	10.2.7 Octet String	5
	10.2.8 IA5String and NumericString	6
	10.2.9 Sequence and Set	6
	10.2.10 Choice	7
	10.2.11 Sequence of and Set of	8
10.3	Using the generated code	9
	10.3.1 Encoding example	9
	10.3.2 Decoding example	0
	10.3.3 Encoding example with Ada and XER	0
	10.3.4 Decoding example with Ada and XER	0
buil	support - advanced features 10	3
	11.0.5 Overview)3
	11.0.6 Command line 10)4
	11.0.7 Generation of application skeletons	4
	8.3 8.4 8.5 7 tools 9.1 9.2 9.3 9.4 9.5 9.6 ASN 10.1 10.2	8.2.4 Model a memory 7 8.2.5 Model a device 7 8.2.6 Example of a manually written deployment view 7 8.3 Device driver modelling 7 8.4 AADL device driver ibrary 7 8.5 Device driver configuration (the Deployment :: Configuration property) 7 7 9.1 ASN.1 tools 7 9.1.1 Convert ASN.1 types into AADL models 7 9.1.2 9.1.2 Convert ASN.1 types into Functional Data Models 7 9.2 Ocarina and PolyORB-HI 8 8 9.3 TASTE database editor (taste-db-editor.pl) usage 8 9.4 TASTE database editor (taste-db-editor.pl) usage 8 9.5 Orchestrator 8 9.6.1 Recording of TM/TCs and playback via Python scripts 8 ASNISCC manual - advanced features for standalone use of the TASTE ASN.1 compiler 9 10.2 Recal-time advanced features for standalone use of the TASTE ASN.1 compiler 9 10.2 Recal-time advanced features for standalone use of the TASTE ASN.1 compiler 9 10.2.4 Boolean 9 <td< td=""></td<>

12 Orc	hestrator	 advanced 	features
---------------	-----------	------------------------------	----------

13	TAS	TE components database	109
	13.1	Rationale and principles	109
	13.2	Initialize a first component database	109
	13.3	Tools that support components database	110
	13.4	taste-db-editor.pl	110
		13.4.1 Program behaviour	110
		13.4.2 Requirements	110
		13.4.3 Configuration	110
		13.4.4 Usage	111
14	TAS	TE daemon - advanced features	113
	14.1	Configuration file	113
	14.2	TASTE daemon - Command Line Interface (CLI)	114
	14.3	Protocol for program execution	114
		14.3.1 Protocol overview	114
		14.3.2 Client to server messages	115
		14.3.3 Server to client messages	116
	14.4	Components database protocol	117
		14.4.1 Client to server messages	117
		14.4.2 Server to client messages	117
		14.4.3 Messages examples	118
15	TAS	TE GUI - advanced features	121
15	TAS 15.1	TE GUI - advanced features Performance analysis with gprof	121 121
15	TAS 15.1	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions	121 121 121
15	TAS 15.1	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset	121 121 121 122
15	TAS 15.1 15.2	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions	121 121 121 122 123
15	TAS 15.1 15.2 15.3	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave	121 121 121 122 123 124
15	TAS 15.1 15.2 15.3	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions	121 121 121 122 123 124 124
15	TAS 15.1 15.2 15.3 15.4	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis	 121 121 122 123 124 124 124 124
15	TAS 15.1 15.2 15.3 15.4 15.5	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST	 121 121 122 123 124 124 124 124 127
15	TAS 15.1 15.2 15.3 15.4 15.5	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions	 121 121 122 123 124 124 124 124 127 128
15	TAS 15.1 15.2 15.3 15.4 15.5 15.6	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags	121 121 122 123 124 124 124 124 127 128 129
15	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification	121 121 122 123 124 124 124 127 128 129 129
15	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon	121 121 122 123 124 124 124 127 128 129 129
15	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 Ocar	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon	121 121 122 123 124 124 124 127 128 129 129 129 129 131
15	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 Ocan 16.1	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon	121 121 122 123 124 124 124 127 128 129 129 129 129 131
15 16	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 Ocar 16.1 16.2	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon Introduction Code generation workflow	 121 121 122 123 124 124 124 127 128 129 129 129 129 131 131 132
15 16	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 Ocar 16.1 16.2 16.3	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon rina - advanced features Introduction Code generation workflow PolyORB-HI-C - advanced features	121 121 122 123 124 124 124 127 128 129 129 129 129 131 131 132 132
15 16	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 Ocar 16.1 16.2 16.3	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon rina - advanced features Introduction Code generation workflow PolyORB-HI-C - advanced features 16.3.1 Introduction	121 121 122 123 124 124 124 127 128 129 129 129 129 129 131 131 132 132
15	TAS 15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 Ocar 16.1 16.2 16.3	TE GUI - advanced features Performance analysis with gprof 15.1.1 Restrictions Code coverage analysis with the COUVERTURE toolset 15.2.1 Restrictions Execution trace and analysis with VCD traces and GTKWave 15.3.1 Restrictions Memory analysis Scheduling analysis with MAST 15.5.1 Scheduling analysis restrictions Change compilation/linking flags Change the text editor for interface code modification Execution of applications using the TASTE daemon rina - advanced features Introduction Code generation workflow PolyORB-HI-C - advanced features 16.3.1 Introduction	121 121 122 123 124 124 124 127 128 129 129 129 129 131 131 132 132 132

107

	16.3.3 Supported drivers	133
	16.4 PolyORB-HI-Ada - advanced features	135
	16.5 Transformation from AADL to MAST	136
	16.5.1 About protected data	138
17	Scripting support	139
	17.1 Available functions	139
	17.1.1 Time service	139
	17.2 Script examples	140
	17.2.1 Hello World	140
	17.2.2 Time Management	140
18	TASTE support	141
	18.1 Bugtrack system	141
	18.2 TASTE mailing-list (<i>taste-users</i>)	141
	18.2.1 Contact the TASTE community through the list	141
	18.2.2 Subscribe to the list	142
	18.3 TASTE download repository	142
	18.4 Commercial support for tools	142
Α	More information	143
В	Useful programs	145
B C	Useful programs Abbreviations	145 147
B C D	Useful programs Abbreviations TASTE technology and other approaches	145 147 149
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL	145 147 149 149
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities	 145 147 149 149 149
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S	 145 147 149 149 149 149
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up	 145 147 149 149 149 150
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up Drivers configuration types with ASN.1	 145 147 149 149 149 150 151
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up Drivers configuration types with ASN.1 E.1 Configuration for 1553 drivers	 145 147 149 149 149 150 151
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up Drivers configuration types with ASN.1 E.1 Configuration for 1553 drivers E.2 Configuration for ethernet drivers	 145 147 149 149 149 150 151 151
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up Drivers configuration types with ASN.1 E.1 Configuration for 1553 drivers E.2 Configuration for serial drivers	 145 147 149 149 149 150 151 151 152
B C D	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up Drivers configuration types with ASN.1 E.1 Configuration for 1553 drivers E.2 Configuration for ethernet drivers E.3 Configuration for serial drivers E.4 Configuration for SpaceWire drivers	 145 147 149 149 149 150 151 151 152 153
B C D E F	Useful programs Abbreviations TASTE technology and other approaches D.1 PolyORB-HI-C/OSAL D.1.1 Services and functionalities D.1.2 Supported O/S D.1.3 Configuration and set-up D1.3 Configuration and set-up E.1 Configuration for 1553 drivers E.2 Configuration for ethernet drivers E.3 Configuration for serial drivers E.4 Configuration for SpaceWire drivers TASTE-specific AADL property set	 145 147 149 149 150 151 151 152 153 155

Introduction - why TASTE?

The purpose of TASTE is to build Real-Time Embedded (RTE) systems that are correct by construction: the developer specifies programming interfaces and the TASTE toolset automatically configures and deploys the application.

TASTE relies on key technologies such as ASN.1 (for the data types description), AADL (for the models description), code generators and Real-Time operating systems.

This manual details how to use TASTE and its associated tools.

1.1 Automatic integration of multi-language/multi-tool systems

TASTE automatically supports and integrates code written in major programming languages (C, C++, Ada) as well as code generated by many modelling tools (SCADE, Simulink, etc). The term "automatically integrates" is meant in its most absolute form - when using TASTE, integrating code e.g. written in Ada with code written in Simulink is 100% automated.

There are many advantages to using modeling tools for functional modeling of subsystems. For one, modeling tools offer high-level constructs that abstract away the minute details that are common in low-level languages. The burden of actually representing the desired logic in e.g. C code, falls upon the tool itself, which can provide guarantees¹ of code correctness. Additionally, most modeling tools offer formal verification methods, which are equally important to their certified code generators. For example, a modeling tool can guarantee the correctness of a design in terms of individual components (e.g. if input A is within rangeA, and input B is within rangeB, then outputC will *never* exceed rangeC). These advantages have driven many organizations to seriously consider (and use) modeling tools for the functional modeling of individual subsystems.

After the completion of the functional modeling, however, the modeling tools use custom code generators that materialize the requested functionality in a specific implementation language (e.g. C or Ada). Unfortunately, the generated code is quite different amongst different tools; each modeling tool has a very specific way of generating data structures and operational primitives, and mapping these data structures between them is a tedious and very error prone process - since it has to deal with many low level details. Integrating this generated code with e.g. manually written code is therefore quite a task.

¹SCADE, for example, has been qualified for DO-178B up to level A.

With TASTE, all these tasks are completely automatically handled, guaranteeing zero errors in "glue-ing" the functional components together. Calls across TASTE Functions' interfaces are automatically handled via (a) automatically generated ASN.1 encoders/decoders that marshal the interface parameters and (b) automatically generated PolyORB-Hi containers that instantiate the communicating entities (in terms of Ada tasks/RTEMS threads/etc).

By using ASN.1 as the center of a "star formation" in this communication process, the problem of modelling tools and languages speaking to one another is therefore reduced to mapping the data structures of the exchanged messages between those generated by the modeling tools and those generated by an ASN.1 compiler².

This process lends itself to a large degree of automation - and this is the task performed by TASTE's Data Modeling Toolchain³: the automated (and error-proof) generation of the necessary mappings.

TASTE can automatically interface with code generated from the following modeling tools:

- SCADE/KCG
- Simulink/RTW
- ObjectGeode
- PragmaDev/RTDS

... and is also supporting manually written C, C++ and Ada code. External "black-box" libraries are also supported.

1.2 Multiple supported platforms

TASTE is able to generate systems from a high-level abstraction. It can generate applications for the following architectures:

- 1. x86 with the following operating systems: Linux, Mac OS X, FreeBSD, RTEMS.
- 2. ARM with RTEMS and Linux (successfully tested on Maemo⁴ and DSLinux⁵).
- SPARC (LEON) with RTEMS and OpenRavenscar. For LEON/RTEMS, TASTE can be interfaced with the RASTA board which provides interfaces for serial, spacewire and 1553 buses.

1.3 Easy adaptation to changing deployment configurations

By separating the overall system design into Data, Interface and Deployment views, TASTE allows for easy adaptation to multiple deployment scenarios. For example, you can start your development with a single, monolithic deployment under Linux, and by changing one line in your Deployment view, switch to an RTEMS/Leon deployment. Or allocate a Function to a separate processor, or join two Functions in the same processor, etc.

²Semantix's ASN.1 Compiler, asn1Scc (http://www.semantix.gr/asn1scc/)

³Data Modelling Toolchain, http://www.semantix.gr/assert

⁴http://www.maemo.org

⁵http://www.dslinux.org

Figure 1.1: Automatically generated GUIs for TM/TCs

1.4 Automatic GUIs for telemetry and telecommands

Since many parts of TASTE were build under the close supervision of the European Space Agency (ESA), the handling of telemetries and telecommands is completely automated. By simply marking a subsystem with the appropriate tag, TASTE automatically generates a complete GUI that allows interactive, real-time monitoring and control of the system. By piping telemetry data to GnuPlot, it also allows easy graphical monitoring (see figures 1.1, 1.3).

1.5 Automatic run-time monitoring of TM/TCs via MSCs

Using the tracer.py and tracerd.py utilities, the automatically generated TASTE GUIs message exchanges (i.e. telemetry and telecommands) can be monitored in real-time, via the freely available PragmaDev MSC Tracer⁶. This allows for direct and simple monitoring of the communications channels between the TASTE GUIs and the main applications (see figure 1.2).

⁶MSC Tracer available at http://www.pragmadev.com/product/tracing.html.

Figure 1.2: Automatic monitoring of TM/TCs via MSC Tracer

1.6 Automatic Python test scripts

Testing the (usually complex) logic inside space systems requires big regression checking suites. TASTE tools automatically create Python bridges that offer direct access to the contents of the ASN.1 parameters, as well as direct runtime access to the TM/TCs offered by the system.

All that the user needs to do to create his set of regression checks, is to write simple Python scripts, that exercise any behavioural aspect of the system. For example, a scenario like this:

when I send a TC with value X in param Y, then I expect a TM after a max waiting of Z seconds, with the value K in the incoming param L

...can be expressed in less than 10 lines of Python code, with an order of magnitude less work than the corresponding C code.

1.6.1 Recording of real-time usage into a Python script

The tracerd.py tool (or, equivalently, the corresponding GUI version, tracerGUI.py) allows recording of the exchange of TM/TCs into MSC files. Subsequently, the msc2py tool allows conversion of the recorded MSC data into a Python script, that will exercise the scenario at runtime (i.e. send the recorded TCs, and verify the incoming TMs against the recorded TM responses). This is an easy way to automatically create Python test scripts, reproducing specific scenarios.

See the relevant video ⁷ demonstrating the usage of tracerGUI.py and msc2py from http: //semantix.gr/assert/Msc.flv.

1.7 Acknowledgements - who did TASTE

TASTE is a complex tool-chain made of a number of components that were developed by various people and various companies. This section contains a list of TASTE authors and contributors. It may not be exhaustive, as many partners are regularly contributing to the toolchain development.

- 1. ESA (European Space Agency) is responsible for TASTE technical lead and management, and for the buildsupport, polyorb-hi-c, rtems port, tastegui tools, etc.
- 2. SEMANTIX is responsible for the TASTE disribution, the design and implementation of the data modelling tools based on ASN.1, the integration, validation and release of the TASTE virtual machine, the vhdl, msc, gnuplot support, etc.
- ELLIDISS is responsible for the development of the interface and deployment view GUI editors.
- 4. ISAE is responsible for the polyorb-hi-ada and ocarina tools.
- 5. TELECOM-PARISTECH is the original developer of the ocarina and polyorb tools

⁷Use Videolan to play the video: get it from http://www.videolan.org

Figure 1.3: Graphical monitoring of telemetry data in real-time

- 6. UPM is developing the gnatforleon runtime (Ada runtime for LEON processors), the original AADL to MAST convertor, and some drivers (serial, spacewire) for the Ada runtime.
- 7. PRAGMADEV provides the free MSC tracer that can be used to trace communication within the blocks of the system.
- 8. ASSERT partners provided inputs to the overal process (see ASSERT website for more information)

TASTE concepts

2.1 The TASTE steps in building an application

Figure 2.1: Data Modeling with ASN.1

Figure 2.1 displays a high level view of how TASTE integrates the individual pieces of an overall system. The yellow blocks depict stages where manual labour is required, and the green ones depict machine-generated entities.

1. The process begins with manual specification of the data models for the messages exchanged between subsystems (TASTE "Functions"). This is where details about types and constraints

of the exchanged messages are specified. To be usable from within the system AADL specifications, these message definitions are translated into AADL data definitions. These definitions are in turn used by the system designer (the one doing the high-level interface modeling): they are referenced inside the high level design of the system, when describing the system's interfaces. The Interface View in AADL explicitly describes the interfaces, in terms of the available ASN.1 types.

- 2. The actual functional modeling of subsystems is next but before it begins, the exchanged messages' descriptions are read by TASTE, and semantically equivalent definitions of the data messages are automatically created for each modeling tool's language (e.g. Lustre definitions for SCADE modeling, Simulink definitions for MATLAB/Simulink modeling, etc). This way, the teams building the individual subsystems are secure in their knowledge that their message representations are semantically equivalent and that no loss of information can occur at Interface borders.
- 3. Functional modeling is then done for the individual subsystems. The modeling uses the data definitions as they were generated in step 2. In fact, the modelling has absolutely no work to do in terms of interface specification: the interfaces are 100% automatically generated by TASTE, in so-called "skeleton" projects. If the interface view specifies that a Function is written in SCADE, a SCADE skeleton will be generated by TASTE, and the user fills-in the "meat" of the calculation. If the interface view specifies that a Function is written in C, then TASTE generates a .h/.c declaration/definition of the interface, and the user just fills-in the details. Etc.
- 4. When functional modeling is completed, the modeling tools' code generators are put to use, and C code is generated (this step does not exist if the Function is manually written in C or Ada). Modeling tools generate code in different ways; even though (thanks to step 2) the data structures of the generated code across different modeling tools are carrying semantically equivalent information, the actual code generated cannot interoperate as is; error-prone manual labour is required to "glue" the pieces together. This is the source of many problems¹, which is why ASN.1 is used in TASTE: by placing it as the center of a star formation amongst all modeling tools, the "glue-ing" can be done automatically.
- 5. TASTE automatically invokes the ASN.1 compiler to create encoders and decoders for the messages.
- 6. TASTE automatically creates "glue" code that maps (at runtime) the data from the data structures generated by the modeling tools to/from the data structures generated by the ASN.1 compiler.
- 7. Code from the ASN.1 compiler, code from the modeling tools and "glue" code are compiled together inside PolyORB-Hi containers, generated by Ocarina.
- 8. The generated binaries (OpenRavenscar / RTEMS / Linux) are executed.

¹Lost satellites being one of them.

2.2 TASTE guidelines

TASTE aims at providing a Component-Based Software Engineering approach by defining a methodology that builds systems *correct by construction*: users define the functional aspects of the system using *containers, functions, interfaces* and describe their allocation on the hardware (using a socalled *Deployment view*).

Using this information, the TASTE toolchain generates the code that is responsible for component execution. It instantiates system resources (data, mutexes, tasks, etc.) and allocates software on them. As is the case for every real-time system, the generated systems enforce a computational model as well as several restrictions.

The computational model that is checked is the *Ravenscar* computation model. So, every function of the system must comply with these restrictions:

- 1. Tasks are scheduled using a FIFO via a priority scheduling algorithm.
- 2. The locking policy uses the ceiling protocol.
- 3. No blocking operations are allowed in protected functions
- 4. The following restrictions as defined in the Ada compiler must also be applied to any functions that are written in other languages:
 - No_Abort_Statements
 - No_Dynamic_Attachment
 - No_Dynamic_Priorities
 - No_Implicit_Heap_Allocations
 - No_Local_Protected_Objects
 - No_Local_Timing_Events
 - No_Protected_Type_Allocators
 - No_Relative_Delay
 - No_Requeue_Statements
 - No_Select_Statements
 - No_Specific_Termination_Handlers
 - No_Task_Allocators
 - No_Task_Hierarchy
 - No_Task_Termination
 - Simple_Barriers
 - Max_Entry_Queue_Length => 1
 - Max_Protected_Entries => 1
 - Max_Task_Entries => 0
 - No_Dependence => Ada.Asynchronous_Task_Control

- No_Dependence => Ada.Calendar
- No_Dependence => Ada.Execution_Time.Group_Budget
- No_Dependence => Ada.Execution_Time.Timers
- No_Dependence => Ada.Task_Attributes

In addition, the following restrictions must also be enforced by each component used in TASTE programs:

- 1. No controlled types. In Ada, this is provided by pragma Restrictions (No_Dependence => Ada.Finalization);
- 2. No implicit dependency on object oriented features. Ada provides this restriction with pragma Restrictions (No_Dependence => Ada.Streams)
- 3. No exception handler shall be defined. Ada provides this restriction with: pragma Restrictions (No_Exception_Handlers)
- 4. No unconstrained objects, including arrays and forbidden string concatenation. Ada provides this restriction with: pragma Restrictions (No_Secondary_Stack)
- 5. Do not use allocation. Ada provides this restriction with pragma Restrictions (No_Allocators)
- 6. All access/references to variables must be explicitly typed. Ada check that using the restriction: pragma Restrictions (No_Unchecked_Access)
- 7. Avoid explicit dispatch. Ada provides this features with pragma Restrictions (No_Dispatch)
- 8. Do not use input/output mechanisms. Ada provides this feature/restriction with: pragma Restrictions (No_IO)
- 9. Do not use recursion. Ada provides this feature with: pragma Restrictions (No_Recursion)
- 10. As for allocation, memory deallocation must be checked. This is provided in Ada with pragma Restrictions (No_Unchecked_Deallocation)

2.3 Main components

TASTE is centered around the following elements:

- 1. The **Data View** describes the data definitions of your system. It defines data types using the ASN.1 standard².
- 2. The **Interface View** details the system from a purely functional point of view. This view describes the functions performed by the system and the data types that they handle. Data associated with the functions rely on the **Data View** definitions.

²Read about ASN.1 on http://en.wikipedia.org/wiki/ASN.1

- 3. The **Deployment View** defines how system functions are bound on the hardware. It defines the underlying architecture (processors, devices, memories, etc.) and allocates each function on these hardware components.
- 4. The Concurrency View represents software and hardware aspects of the system. It contains tasks, data and communication between system artifacts (tasks, processes, subprograms, etc.). The concurrency view is automatically generated from the interface view and the deployment view by the buildsupport tool (see section 3.6). Thus, all the mapping rules that transforms system interfaces and deployment information are included in this tool that automatically generates a complete description of the system.

Finally, the **Concurrency view** provides a complete view of the system, giving the ability to analyze it using validation tools. The **TASTE-CV** tool 3.2 provides such functionnality, linking the concurrency view with schedulability analysis tool.

2.4 Development process overview

Once designers have specified the different views (**Data**, **Interface**, and **Deployment**), the TASTE tools automatically generate code that implements the system. In particular, they generate data definitions in whatever language is used to describe the functionality of each system (SCADE models, Simulink models, C header files, Ada .ads files, etc) as well as "skeleton" projects (.xscade files, .mdl files, .c/.adb files, etc) that include the formal specifications of interfaces, with empty implementations. The tools also create the code that connects function interfaces with their callers (they can do that, because the Interface View includes these connections). Finally, they produce the code required to execute the functions on top of Real-Time operating systems (such as RT-Linux, RTEMS, etc.).

Finally, these code generators auto-configure and deploy the system so that you don't have to write additional code and introduce potential errors. Network addresses, drivers and all other deployment code is automatically generated.

The whole process is illustrated in the figure below: the user defines the **Data View**, the **In-terface View** and the **Deployment View**. Then, appropriate tools (code generators) automatically produce data handling functions, interaction code with the functional code as well as deployment and configuration code to execute the system on top of an RTOS.

As a result, this approach creates systems that are correct by construction. By generating the system from a high-level description, we can make several validation and/or verification and ensure designers' requirements.

2.5 Definitions

- The **Concurrency View** is automatically generated through the **vertical transformation** process. It creates resources (tasks, mutexes, etc.) of the system and associates functions to them.
- The **Data View** contains the definition of all data types used in the functions' interfaces, using the ASN.1 notation.
- The **Interface View** defines the functions of your system with their respective interfaces and data ports.
- A **periodic interface** is executed according to a predefined period. It also has other properties, such as the deadline.
- A **protected interface** is executed exclusively by one entity, meaning that only one thread can be executing this function at the same time.
- A **sporadic interface** is triggered by a reception of an event. The time between two events is bounded and is specified with a value known as the Minimul Inter-Arrival Time (MIAT).
- An unprotected interface may be executed concurrently by different entities.

2.6 Modeling rules

You have four operation kinds (that correspond to the AADL property:

- 1. Periodic
- 2. Sporadic

3. Protected/unprotected

A function can contain any mix of the following categories of provided interfaces (PI):

- 1. Sporadic and Cyclic
 - Sporadic can't have OUT params, since they are asynchronous (caller doesn't wait for them to return, so no results can be returned from their invocation).
 - Each Sporadic/Cyclic PI gets one thread. They DONT run in the calling thread context.
 - There is automatic mutual exclusion between all PIs that are Sporadic and/or Cyclic inside the same Function, via a protected object. To be more exact, Sporadic and Cyclic PIs get their own threads, but when they are called and need to execute their actual implementations (user code), the actual user code call is done from inside a protected object - and thus, mutual exclusion takes place (only one Sporadic/Cyclic can be active at any time).
 - Cyclic don't have IN or OUT params, they are called periodically
 - Sporadic can only have ONE IN param, carrying all the data they need.
 - Sporadic can in fact be considered a special kind of Cyclic, since they have MIAT (Minimum Inter-Arrival Time) which is enforced at run-time.

2. Protected and Unprotected

- run in the calling thread context
- can have multiple IN and OUT params
- are synchronous, that is the calling thread waits for them to return (since they have OUT values that it wants to read).
- Protected PIs use a standard mechanism (Protected Object when compiling with the Ada runtime, and semaphore otherwise) to guarantee mutual exclusion between a Function's protected PIs, so you use them whenever the Function's PIs share state and would have issues with multiple calling threads entering two or more of them simultaneously and messing up the shared state.
- Unprotected can read/write anything they want, so they allow the calling context to enter at will.
- Protected and Unprotected can co-exist inside a Function (since you may have functionality that has no state-dependencies).

2.7 Symbol clashing

The TASTE code generators read the models of the system (Data models, interface/deployment models, etc) and create a lot of "boilerplate" code (in C/Ada/etc) that would be otherwise written manually.

This implies that you must be careful in your models, so that you don't use reserved keywords - for example, you can't name a field of your types "else", since else is a reserved keyword in many languages and tools.

The complete list of forbidden keywords exists in <code>commonPy/asnParser.py</code>, and is called <code>g_invalidKeywords</code>. Feel free to enhance it with any other keywords you'd like TASTE to stop you from using (i.e. detect usage of forbidden symbols during code-generation and abort).

Overview of the TASTE toolset

3.1 Labassert

Labassert is a graphical tool developed by ELLIDISS TECHNOLOGIES to edit the **Interface** and **Deployment** views. Labassert works on Windows and Linux.

However, this tool is now considered as deprecated and is replaced by three programs : **TASTE-IV**, **TASTE-DV** and **TASTE-CV**.

3.2 TASTE toolset (TASTE-IV, TASTE-DV and TASTE-CV)

TASTE-IV is the tool used to edit the interface view of your system: it provides functionnalities to describe system functions, their parameters and in which language they are implemented. **TASTE-DV** is the editor for the deployment view, providing functionnalities to describe how system functions are allocated to processing resources (CPU, network, etc.). Finally, **TASTE-CV** is the concurrency view editor. It is used to perform schedulability analysis and simulates system execution, detecting potential system errors that can be risen at run-time (deadlocks, etc.).

3.3 ASN.1 generators

ASN.1 generators consist in tools that creates data types and run-time data translation "bridges" (between e.g. SCADE/KCG code and Simulink/RTW code) from the ASN.1 type descriptions. These tools are developed by SEMANTIX INFORMATION TECHNOLOGIES.

3.4 Ocarina

Ocarina is a toolchain to manipulate AADL models. It runs on Windows, Linux and Mac OS X and proposes code generation features that produce code that targets real-time middleware such as PolyORB.

3.5 PolyORB-HI

PolyORB-HI is the middleware that interfaces generated code from AADL models to the RTOS. It maps the primitives of the generated code to the ones offered by the operating system, in order to ensure their integration. PolyORB-HI provides the following services to the generated code:

- Tasking: handle tasks according to their requirements (period, deadline, etc.)
- Data: define types and locking primitives
- **Communication**: send/receive data on the local application and send them to the other nodes of the distributed system.
- **Device Drivers**: interact with devices when a connection uses a specific bus.

There are two versions of PolyORB-HI: one for Ada and one for C. They are described in the following paragraphs.

3.5.1 Ada version

The Ada version can be used on top of Linux, RTEMS and Open Ravenscar Kernel (ORK). It enforces the Ravenscar profile and has been successfully tested on LEON and x86 targets.

3.5.2 C version

The C version can be used on top of Linux, RT-Linux, Maemo and RTEMS. It works on LEON, ARM, PowerPC and x86. It was successfully tested on native computers (x86 with Linux), LEON boards (with RTEMS), ARM (with DSLinux and Maemo).

3.6 Buildsupport

Buildsupport provides several functionalities:

- 1. It generates the **concurrency view** from the **interface** and **deployment** views. The result is an AADL models that is subsequently processed by Ocarina to generate and build the system in C or Ada.
- 2. It creates skeletons (for each Function's target environment, e.g. .xscade files for SCADE Functions, .h/.c files for C Functions, .ads/.adb for Ada Functions, etc) that include the complete specifications of interfaces, with empty implementations.

This part assumes that we have a description of all Archetypes, meaning how we convert the interface and deployment view into a concurrency view that describe tasking concerns. It means that this tool contain all relevant information to map a cyclic/sporadic/protected/unprotected interface into thread and data.

3.7 Orchestrator

The orchestrator is a program that automates the build process. It takes as input the data view, the interface view, the deployment view, as well as the complete Functional code (i.e. the filled-in skeletons), and then calls each tool (buildsupport, ocarina, compilation scripts and so on). As a result, the Orchestrator produces the final binaries that correspond to the system implementation.

The tool is maintained by SEMANTIX INFORMATION TECHNOLOGIES.

The process that is followed by the orchestrator and the way it calls other tools is illustrated in the following figure.

3.8 TASTE GUI

The TASTE GUI is a program which purpose is to assist the system designer in the use of the different tools of TASTE. It provides a convenient interface to design the different views of your system (data, interface and deployment).

The TASTE GUI is available in the TASTE virtual machine (VM), as well as an independent package. An example of the interface is shown in the following picture.

<u>File Options</u> Advanced <u>H</u> elp
System Design Code Generation Scheduling Analysis Requirements Analysis
Data view describes types used in your application. It uses the ASN.1 format. Edit data view
Interface View Ledit code Export code taste
Deployment View (DV) specifies the execution platform and which components it executes. Edit deployment view

The program let you define the view of your system but also let you edit their definition using a text editor. Finally, it provides some functionnalities to deploy generated applications and choose the runtime used (PolyORB-HI-C, PolyORB-HI-Ada, etc.).

3.9 TASTE daemon (tasted)

The TASTE daemon is a program designed to ease the execution of generated applications. It was especially designed to interact with TASTE GUI (as detailed in section 15.8) : once system designers have successfully built their systems, they can automatically execute them on boards. As the TASTE toolset can produced applications for systems with different architectures and requirements, it is sometimes difficult to deploy them altogether. The TASTE daemon aims at facilitate this deployment and execution step.

The TASTE daemon runs on a machine (potentially the same machine as the host development) and listen for incoming request. Then, the TASTE GUI tool sends generated applications and receives execution output from the daemon.

3.10 Additional tools

The TASTE process relies on third-party tools to either model functions; or RTOS to execute the final systems. It is the user responsibility to get a valid license and install them. Chapter 7 illustrates how to import your models and the code generated from this tools in the TASTE toolchain.

The TASTE toolchain supports the following tools:

- Simulink / Real Time Workshop v7.0
- Scade / KCG v6.1.2
- SDL tools ObjectGeode v4.2.1 and PragmaDev RTDS v4.12

In addition, the TASTE toolchain can generate binaries for the following platforms:

- RTEMS from OAR Technologies, version 4.8.0,
- ORK+ from the Universidad Politécnica de Madrid, version 2.1.1,
- Linux and most POSIX-compatible variants, including embedded ones.

Installation and upgrade of the TASTE toolchain

There are two ways to use the TASTE toolchain : a regular installation on a Linux system and use of a virtual machine. The virtual machine system provides a complete environment with a predefined Linux installation that contains everything. The installation on your Linux system gives you the ability to use the toolchain with your day-to-day environment. It is more convenient in many ways but the TASTE developpers does not provide official support on such installation.

Support is provided only for users that are using the tools within the VM. Indeed, the use of the same architecture ease bug detection and provide a similar environment for both users and developers, and so, is more convenient to reproduce bugs related to the toolchain (and not environment of the user).

4.1 Installation of the virtual machine

The Virtual Machine system needs to install a software able to execute VMWare image. For that purpose, you can download VMWare Player at the following address: http://www.vmware.com/products/player.

Then, once installed, you need to download the TASTE virtual machine available at this address: http://download.tuxfamily.org/taste/taste-vm.tar.gz.

Finally, launch VMWare Player, open the TASTE VM so that you can start to use the tools in the configured environment.

4.2 Installation on your own Linux distribution

4.2.1 Distributions

At this time, we support the following distributions:

- Debian
- Ubuntu

• Mandriva

4.2.2 Using the installation script

We provide an installation script that ease the installation and deployment of our tools. You can find the installation program at http://download.tuxfamily.org/taste/taste-installer.sh.

The installation program requires you have the program/package dialog installed on your system. If it is not installed, use the package manager of your distribution to install it. Then, invoke the program, you would see the following screen.

At first, you are asked to provide the installation directory. This directory must exist on your system and you must be allowed to write in it.

Then, you can choose which packages to install on your system. We advise you to choose and install every TASTE tools.

As the TASTE graphical tools are not directly available on the internet and require you download them manually on Ellidiss website (http://www.ellidiss.com), you are asked to provide the archive file of the program of you want to install them. To do so, a file dialog chooser will ask you to provide the location of the TASTE tools, as shown in the following picture.

/home/julien		
K OK >	<cancel></cancel>	

Then, the installation process starts, download software archive on the internet, compile and install them.

	Installation in progress Install ASN.1/DMT tools	
	~	
-		

Finally, if everything runs fine, the following screen would appear. If some error was raised, a dialog error will appear. In that case, you can see the installation log in the file /tmp/taste-installer-log.

Installation success Installation succeeded. To use the toolchain, you need to source the environment file ////tmp/testinstall//taste-env.sh in your profile. IT will set all required variables to use the TASTE toolchain.	
K IK >	

Finally, TASTE tools requires that you defined some environment variables. The installer automates this process by creating a shell-script that contains all new environment variables. It is located in the installation directory, with the name taste-env.sh. So, if you installed the tools under the directory /home/user/local/, you are required to use the file /home/user/local/taste-env.sh. This can be done automatically by adding the following line in your shell configuration file:

source /path/to/installation/taste-env.sh

Assuming you installed the tools in /home/user/local/, you will add the following line in your shell configuration file (for example \$HOME/.bashrc):

```
source /home/user/local/taste-env.sh
```

4.3 Upgrade within the virtual machine

To upgrade the tools to the latest version within the virtual machine, invoke the script UPDATE-TASTE.sh. Open a terminal and invoke the command. Once called, it downloads the latest version of each tool and install them in their appropriate directory.

4.4 Upgrade on your own Linux distribution

If you want to upgrade the tools on your own installation, you need to run the installation program again. Fortunately, the installation program is already installed when you run it for the first time. In that case, you just have to invoke the command taste-installer on your system. It will restart the installation program and will use the installation directory you used at installation time to upgrade the tools.

Using ASN.1

ASN.1 is a standardized notation to represent data types. An overview of this standard can be found on http://www.itu.int/ITU-T/asn1/introduction/index.htm. For readers that are interested in ASN.1 and want to learn the language, a tutorial can be found here: http://www.obj-sys.com/asn1tutorial/asn1only.html.

All data types exchanged between Function interfaces are described using ASN.1. Data types definitions constitute the **Data View**. These types are then used by function interfaces, to specify the parameter types in a standardized way. On the implementation side, code generators map the ASN.1 types into language-specific definitions (e.g. SCADE definitions, or Simulink/RTW definitions, or Ada/C definitions, etc) and create functions to exchange these types between different environments, regardless of their specific characteristics (CPU models, endianness, word sizes, etc).

If you are not familiar with ASN.1, an easy way to get acquainted is to follow the tutorial on http://www.obj-sys.com/asn1tutorial/asn1only.html.

Using the graphical tool (The *TASTE* toolsuite)

6.1 The interface view: TASTE-IV

The interface view provides the ability to describe system functions with their provided and required interfaces. The picture below gives an example of the Interface View.

In the interface view, you define **containers**, **functions** and **provided/required interfaces**. The picture below illustrates the definition of two containers, each one containing one function. The function on the right uses a **Provided Interface** (**PI**) that is required by the function on the left. To describe that using the graphical interface, the interfaces are connected using a line and an arrow.

When you define an interface, you have to define its characteristics (periodic, sporadic, arrival time, etc.). For that, right-click on the **provided interface**, a menu will open. Choose **Properties**.

Then, a new window gives you the ability to define the characteristics of the **Provided Inter-face**, as shown in the following picture.

<u>P</u> I Attributes	<u>P</u> arameters							
A	ttributes		Values					
Oper	ation Name	op						
	Kind	sporadic		÷				
Minimum I	Minimum Inter-arrival Time		0					
C	eadline	0	0 ms					
	Unit	ms						
Im	Importance			-				
	Ok	Apply	Cancel					

In the same window, you can also specify the data types of the **interface** parameters, as illustrated in the following picture. Please also note that the types you specify in this window are defined in your **Data View** (your ASN.1 type definitions).

PI Attributes P	arameters						
Name		Туре	Encodir	ng Protocol	Direction	슈	<u>^</u>
paraml	DataVi	ew::Display	- NATIVE	🚽 inc	out	-	
param2			- NATIVE	🖕 inc	out	-	•
							V
		Ok	Apply	Cancel			

6.2 The deployment view: TASTE-DV

The deployment view editor is a graphical tool that provides the ability to edit the AADL definition of your architecture. A screenshot of the program follows:

File	Edit	View	r i												
BE	3 🕲			PB	DE	PR	HE	DR	PA	FU			×	0	
A Delegation of the second	Cross	tod	obi 4	0							 	 	 	Þ	

You can then add hardware components in your architecture. It mainly consists of adding computer boards with their processors and memories. **Partitions** are then added, that will host the **functions** from your functional view. You can connect partitions (and thus, functions) by adding **buses** to your architecture and by connecting the processors with these buses.

Note that when you add/specify a driver in the deployment view, it has to be configured. For example, for a network card that uses the TCP/IP protocol, you have to specify the IP address and the port used to receive incoming data. For serial port, you have to specify the corresponding device (/dev/ttyS0, etc.) as well as the speed of the port (115200 bauds, etc.).

This configuration is detailed in this documentation, within the PolyORB-HI-C and PolyORB-HI-Ada part. For PolyORB-HI-C, section 16.3.3 provides all required information.

6.3 The concurrency view: TASTE-CV

TASTE-CV has the ability to edit the concurrency view generated by buildsupport. It provides schedulability analysis functionalities to assess system scheduling feasability as well as scheduling simulation. Using this tool, we could be able to know if the deadlines of your tasks will be met and also inspect the behavior of your system, including its potential problems (such as deadlocks).

To assess scheduling feasability, TASTE-CV embedds the Cheddar scheduling analyzer. It pro-

cesses AADL models and transform them into a suitable representation for Cheddar. The Cheddar output is based in scheduling theory and feasability tests. Readers interested in scheduling tests and scheduling theory could refer to articles listed on the official Cheddar website (see B for web links).

To simulate system scheduling, **TASTE-CV** relies on the **Marzhin** scheduling simulator. **Marzhin** shows the simulation of the execution of each tasks (running, waiting for a resource, sleeping, ...) as well as the state of shared data (locked, unlocked, ...).

6.3.1 Marzhin symbols

The following symbols are usedby Marzhin within the simulation window:

- # : Thread state none
- | : Thread state running
- _: Thread state ready
- ~ : Thread state awaiting resource
- * : Thread state awaiting return
- . : Thread state suspended
- O: Data state occupied
- < : Get resource
- > : Release resource
- ! : Send Output or Subprogram Call
- 1..9: Queued events or call requests
- + : More than 9 queued events or call requests

6.3.2 Marzhin assumptions about system behavior

To simulate your system, **Marzhin** makes the following assumptions about the behavior of your system:

- An AADL data component in the Concurrency View without specific properties is considered as protected with no specific protocol (no priority inversion).
- An AADL data component can specifies the following protection mechanisms using the Concurrency_Control_Protocol property:
 - 1. **IPCP** (value Immediate_Priority_Ceiling_Protocol)
 - 2. PCP (value Priority_Ceiling_Protocol)

- All out ports from the threads send data when the thread completes its task. The tool considers that the thread completes its job when the upper bound of its execution time is reached. It ensures that out ports are trigerred.
- Thread components that specifies their behavior using the *Behavior Annex* of the AADL don't send anything on their out ports when they complete their job. Instead, the tool expects that the system designer specifies sending time using the *Behavior Annex*.

Finally, to be able to process both scheduling feasability tests as well as scheduling simulation, you must check that all timing requirements of the functional aspects of your system are described (period, deadline, execution time, etc.).

Chapter 7

Creating Functions, using modelling tools and/or C/Ada

7.1 Common parts

The TASTE process integrates the code for the system's Functions into working executables (for Linux or Leon/RTEMS or Leon/ORK). It therefore depends on the provision of the functional code for the user's subsystems (Functions). This provision is done either via code generated by a modelling tool (SCADE, Simulink, ObjectGeode, PragmaDev) or via manually written code (C, Ada).

Let's see how things work in each of these categories.

7.2 SCADE-specific

If a Function is coded in SCADE, then the corresponding AADL part of the Interface View will contain something like this:

```
SYSTEM passive_function
FEATURES
  compute : IN EVENT PORT
 Compute_Entrypoint => "compute";
 Assert Properties::RCMoperation => SUBPROGRAM myLib::compute;
 Assert_Properties :: RCMoperationKind => unprotected ;
 };
END passive_function;
SYSTEM IMPLEMENTATION passive_function.others
  PROPERTIES
 Source_Language => SCADE6;
END passive_function.others;
SUBPROGRAM compute
  FEATURES
 my in: in PARAMETER DataView :: T POS
 { Assert_Properties::encoding => UPER;};
 result: out PARAMETER DataView::T_POS
 { Assert_Properties::encoding => NATIVE;};
```

PROPERTIES Compute_Execution_Time => 1ms..1ms; END compute;

In this example, a Function called passive_function contains a provided interface called compute. This interface has one input parameter and one output parameter, which, in this example, are both of type T_POS. This type is described in the ASN.1 grammar:

This type is a complex one, referencing other types, and containing arrays (SEQUENCE OFs), too. Let's see how these two inputs - the ASN.1 grammar and the Interface view, are combined during TASTE development.

Invoking asn2dataModel.py on the ASN.1 grammar:

```
bash$ cd ScadeExample
bash$ ls -1
total 9
drwxr-xr-x 2 assert assert 88 May 17 14:20 ./
drwxr-xr-x 37 assert assert 4608 May 17 14:21 ../
-rw-r-r-r- 1 assert assert 2182 May 17 14:20 DataTypesFull.asn
bash$ asn2dataModel.py -toSCADE6 DataTypesFull.asn
bash$ ls -1
total 57
drwxr-xr-x 2 assert assert 128 May 17 14:23 ./
drwxr-xr-x 37 assert assert 4608 May 17 14:21 ../
-rw-r-r-r- 1 assert assert 2182 May 17 14:20 DataTypesFull.asn
-rw-r-r-r- 1 assert assert 46321 May 17 14:23 DataTypesFull.asn
```

The model mapper generates a .xscade file - and this file is directly importable in SCADE. The next steps show how:

- 1. A new project is created in SCADE (see 7.1)
- 2. The default libraries are removed and "Finish" is clicked (see 7.2)
- 3. The project opens FileView is selected (see 7.3)
- 4. The TASTE-generated .xscade file is inserted (see 7.4)
- 5. Going back to "Framework", the ASN.1 types are now visible (and usable) in SCADE (see 7.5)

Figure 7.1: Create a new SCADE project

Figure 7.2: Remove default libraries

Figure 7.3: Select FileView

Loading project My5thSCADEproject.etp...

Figure 7.4: Add TASTE-generated .xscade file

Figure 7.5: Types are now available

Figure 7.6: Interface skeleton generated by TASTE

)E S	iuite					
but	<u>P</u> roject	<u>T</u> ools	<u>N</u> avigate	<u>W</u> indow	<u>H</u> elp	_
) (Set	Acti <u>v</u> e	Project		•	roject.etp 🔽 🛃 🏄 💟 🗹 🖾
6	Che	cker			•	
	Cod	le Gene	rator		Þ	Settings
	Des	ign Veri	ifier		•	Senerate

Figure 7.7: SCADE settings

Settings		? 🛛			
😤 Code Generator	KCG	*			
General Expansion	Optimizations Configuration	Debug Code Integration			
✓ Generate context as global					
No <u>b</u> itwise C o	perators				
Global <u>p</u> refix: <u>N</u> ame length:	200 <u>S</u> ignific	ance length: 31			
<u>U</u> ser config	\$(TargetDir)\user_macros.	h			
<u>H</u> eader file:					
	ОК	Cancel Help			

Figure 7.8: SCADE settings - Set "Global context"

Figure 7.9: The simplest of systems - a pass-through

This allows the user to use the ASN.1 types in his SCADE Function. However, TASTE offers more than this - it creates the SCADE "skeleton", with the parameters of the Function's interface already filled in:

```
bash$ buildsupport -gw -glue -i interfaceview.aadl -c deploymentview.aadl -d DataTypesFull.aadl
bash$ Is -I
total 88
drwx----- 2 assert assert 80 May 17 14:38 Backdoor
drwx------ 2 assert assert 200 May 17 14:38 ConcurrencyView
-rw-r-r-r-1 assert assert 22393 May 17 14:35 DataTypesFull.aadl
-rw-r-r-r-1 assert assert 2182 May 17 14:20 DataTypesFull.asn
-rw-r-r-r-1 assert assert 46321 May 17 14:23 DataTypesFull.xscade
-rw-r-r-r-1 assert assert 126 May 17 14:38 build-sample.sh
drwx—____2 assert assert 312 May 17 14:38 cyclic_function
—rw—r—r— 1 assert assert 1018 May 17 14:37 deploymentview.aadl
-rw-r—r— 1 assert assert 2242 May 17 14:37 interfaceview.aadl
drwx-2 assert assert 216 May 17 14:38 passive_function
bash$ cd passive function
bash$ Is -I
total 16
-rw-r—r— 1 assert assert 368 May 17 14:38 mini_cv.aadl
-rw-r—r— 1 assert assert 740 May 17 14:38 passive_function.xscade
-rw-r-r-1 assert assert 2302 May 17 14:38 passive_function_wrappers.adb
-rw-r—r— 1 assert assert 873 May 17 14:38 passive_function_wrappers.ads
```

Another .xscade file is generated - containing the skeleton for the SCADE Operator passive_function. By importing this file as well (as before, from the FileView, right-click/insert files), the project skeleton is now available - see 7.6.

In order to be able to use the KCG (SCADE's code generator) output from TASTE, the user must select "Global context" in the KCG options - see 7.7 and 7.8.

After this, we can fill-in the skeleton - for example, we can create the simplest of systems (since both input and output are of the same type, T_POS): a pass-through (7.9).

Invoking KCG, will generate our code - which we place inside a .zip file, that must contain a directory with the same name as our SCADE Function (passive_function):

```
bash$ mkdir package
bash$ cd package
bash$ mkdir passive_function
bash$ cp -a /path/to/kcg/generated/files/* passive_function/
bash$ zip -9 -r passive_function.zip passive_function/
```

This .zip file is the one that must be passed to the orchestrator, when using a SCADE subsystem:

```
bash$ "$DMT/OG/assert-builder-ocarina.py" \
 -f \
 -o binary.linux \
 -a ./DataView.asn \
 -i ./InterfaceView.aadl \
 -c ./DeploymentView.aadl \
...
 -S passive_function:/path/to/passive_function.zip
```


Figure 7.10: Creating a Simulink/RTW function

7.3 Simulink-specific

If a Function is coded in Simulink, then the TASTE editor must be used to properly select the Function's "language" field, as depicted in Figure 7.10. The corresponding AADL part of the Interface View will then contain something like this:

```
SYSTEM passive_function
FEATURES
  compute : IN EVENT PORT
 {
 Compute_Entrypoint => "compute";
 Assert_Properties :: RCMoperation => SUBPROGRAM myLib :: compute;
 Assert_Properties :: RCMoperationKind => unprotected;
 }:
END passive_function;
SYSTEM IMPLEMENTATION passive_function.others
  PROPERTIES
 Source_Language => Simulink;
END passive_function.others;
SUBPROGRAM compute
  FEATURES
 my_in: in PARAMETER DataView::T_POS
 { Assert_Properties::encoding => UPER;};
```

```
result: out PARAMETER DataView::T_POS
{ Assert_Properties::encoding => NATIVE;};
PROPERTIES
Compute_Execution_Time => 1ms..1ms;
END compute;
```

In this example, a Function called passive_function contains a provided interface called compute. This interface has one input parameter and one output parameter, which, in this example, are both of type T_POS. This type is described in the ASN.1 grammar:

```
T-POS ::= CHOICE {
	Iongitude REAL(-180.0..180.0),
	Iatitude REAL(-90.0..90.0),
	height REAL(3000.0..45000.0),
	subTypeArray SEQUENCE (SIZE(10..15)) OF TypeNested,
	Iabel OCTET STRING (SIZE(50)),
	intArray T-ARR,
...
}
TypeNested ::= SEQUENCE {
...
}
T-ARR ::= SEQUENCE (SIZE (5..6)) OF INTEGER (0..32767)
```

This type is a complex one, referencing other types, and containing arrays (SEQUENCE OFs), too. Let's see how these two inputs - the ASN.1 grammar and the Interface view, are combined during TASTE development.

Invoking asn2dataModel.py on the ASN.1 grammar:

```
bash$ cd SimulinkExample
bash$ ls -1
total 12
drwxr-xr-x 2 assert assert 4096 Sep 20 10:47 ./
drwxr-xr-x 17 assert assert 4096 Sep 20 10:47 ../
-rw-r-r-r- 1 assert assert 903 Sep 20 10:47 DataView.asn
bash$ asn2dataModel.py -toSIMULINK DataView.asn
bash$ ls -1
total 24
drwxr-xr-x 2 assert assert 4096 Sep 20 10:48 ./
drwxrwxrwt 17 assert assert 4096 Sep 20 10:47 ../
-rw-r-r-r- 1 assert assert 903 Sep 20 10:47 DataView.asn
-rw-r-r-r- 1 assert assert 9072 Sep 20 10:48 Simulink_DataView_asn.m
```

The model mapper generates a .m file - and this file is directly importable in Matlab/Simulink. The next steps show how:

- 1. The generated file is placed under a new directory visible from MATLAB (see 7.11)
- 2. Right-click on the file and selecting "Run" (see 7.12)
- 3. Matlab will be "Busy" while processing the type declarations (see 7.13)
- 4. When processing is finished, the "buseditor" command is given (see 7.14)
- 5. The ASN.1 types are now visible (and available to create designs) in Matlab/Simulink (see 7.15)

Figure 7.11: Use the generated file under Matlab

📣 MATLAB 7.5.0 (R2007b)		
File Edit View Debug Distrib	uted Desktop Window H	Help
🗋 🛃 👗 🛍 🛍 🤊 (ዮ	🦥 🛒 🖹 🛛 🕜 🛛 Currer	nt Directory: C:\tmp\Simulink-example
Shortcuts 🕑 How to Add 💽 Wh	at's New	
Workspace Current	Directory 🗠 🗖 🐐 🗙	Command Window
🖻 🖆 🌆 🛃 🔹		() New to MATLAB? Watch this <u>Video</u> , see
All Files 🔺	Туре	>>
■Simulink DataView asn.m	M-file	
	Open	
	Run	
	View Help	

Figure 7.12: Run the file - Matlab learns the new types

This allows the user to use the ASN.1 types in his Matlab/Simulink Function. However, TASTE offers more than this - it creates the Simulink "skeleton", with the parameters of the Function's interface already filled in:

```
bash$ asn2aadIPlus.py DataView.asn DataView.aadI
bash$ buildsupport -gw -glue -i interfaceview.aadl -c deploymentview.aadl -d DataView.aadl
. . .
bash$ Is -IF
total 48
drwx----- 2 assert assert 4096 Sep 20 11:33 ConcurrencyView/
-rw-r-r-r-1 assert assert 9877 Sep 20 11:33 DataView.aadl
-rw-r-r-r 1 assert assert 903 Sep 20 10:47 DataView.asn
-rw-r-r-r-1 assert assert 9072 Sep 20 11:25 Simulink_DataView_asn.m
 ~%-- 14/7/2009 2:55 µµ --%
 -%-- 14/7/2009 2:58 μμ --%
 …%-- 14/7/2009 3:00 µµ --%
 --%-- 14/7/2009 3:02 μμ --%
 --%-- 14/7/2009 3:04 μμ --%
 --%-- 14/7/2009 3:07 μμ --%
 -%-- 14/7/2009 3:09 uu --%
 %-- 20/9/2010 10:54 πu --%
 >
```

🛝 Statt Busy

start

Figure 7.13: Matlab processing (reports "Busy")

🛅 Simulink-example

A MATLAB 7.5.0 (R2007b)	
File Edit Debug Distributed Desktop	Window Help
🛅 🖆 ቆ 🖷 🛍 🤊 😋 🎝 😭	E C:\tmp\Simulink-example
Shortcuts 🛃 How to Add 💽 What's New	
Workspace Current Directo	ory 🗠 🗖 🔻 🛛 Command Window
🖻 🖆 👪 🛃 🔹	New to MATLAB? Watch this Video, see
All Files 🔺	Type buseditor
Simulink_DataView_asn.m	M-file

Figure 7.14: Invoking the buseditor

🔤 Bu	is Types Editor						
Bus ty	pes in base workspace	_	-Bus elements				
∎	■ boolan ay_cype ■ Intarray type	^	Name	Dimension	Data/Bus T	уре	Sample
	∎ _= Label_type		latitude	1	double	~	-:
(+)	E T_POS						
	longitude						
Ŧ	latitude		_				
<u></u>	height		Bus name				Heade
	subTypeArray (Subt		T_POS				
	abel (Label_type_t)						
	intArray (T_ARR)		-Bus description -				
	T_STRING						
	🖾 🚍 TypeNected						

Figure 7.15: Types are now available

📣 MATLAB 7.5.0 (R2007b)	
File Edit View Debug Distri	buted Desktop Window H	lelp
୭ ୯ 🛱 🗗 🍇 🔁 🖆	칠 式 🖹 🕜 Currer	nt Directory: C:\tmp\Simulink-example
Shortcuts 💽 How to Add 💽 W	hat's New	
Workspace Current	t Directory 🗠 🗖 💌	Command Window
🖻 🖆 🌆 🛛 🛃 🔹		(1) New to MATLAB? Watch this <u>Video</u> , see <u>De</u>
All Files 🔺	Туре	>> buseditor
🖺 Simulink_DataView_asn.r	n M-file	
🖺 setOutputsBusSelector.m	n M-file	
🚵 passive_function_script.m	M-file	
🖺 setInputsBusCreator.m	Open	
	Run	
	View Help	
	Open as Text	
	Open Outside MATLAB	
	Import Data	

Figure 7.16: Right-click on FUNCTIONNAME_script.m, select Run

Figure 7.17: The FUNCTIONNAME.mdl file is generated

Figure 7.18: Double-click on FUNCTIONNAME.mdl, function skeleton is shown

Function Block Parameters: my_i	in_T_POS_B	usSel		×
BusSelector This block accepts a bus as input which can output using a bus object. The left listbox sho signals. The right listbox shows the selections 'Output as bus' to output a single bus signal. Parameters	be created from ws the signals ir . Use the Up, D	n a Bus Creator, Bus Selector or a block tha n the input bus. Use the Select button to se lown, or Remove button to reorder the selec	t defines its lect the output ctions. Check	
Signals in the bus ──longitude ──latitude ──height ⊕→subTypeArray ⊕→label ⊕→intArray	Find Select>> Refresh	Selected signals longitude latitude height subTypeArray label intArray	Up Down Remove	•
		<u> </u>	p Apply	

Figure 7.19: Double-click on the my_in bus selector, the fields are available

```
drwx2 assert assert 4096 Sep 20 11:33 cyclic_function/-rw-r-r assert assert 1038 Sep 20 11:15 deploymentview.aadl-rw-r-r assert assert 2241 Sep 20 11:32 interfaceview.aadldrwx2 assert assert 4096 Sep 20 11:33 passive_function/bash$ cd passive_functionbash$ is -1total 24-rw-r-rassert assert 371 Sep 20 11:18 mini_cv.aadl-rw-r-rw-rassert assert 3901 Sep 20 11:18 passive_function_script.m-rw-r-rw-rassert assert 2363 Sep 20 11:18 passive_function_wrappers.adb-rw-r-rw-rassert assert 379 Sep 20 11:18 setInputsBusCreator.m-rw-r-rw-rassert assert 291 Sep 20 11:18 setOutputsBusSelector.m
```

A set of .m files is generated - containing the skeleton for the Simulink passive_function. Placing these .m files under Simulink and executing *"passive_function_script.m"* creates the function skeleton (7.16, that is the FUNCTIONNAME.mdl file.

By double-clicking on the .mdl file, the skeleton is shown - see 7.17, 7.18.

Finally, by double-clicking on the bus selector of the input variable, all the message fields are shown to be available (7.19).

7.4 RTDS-specific

7.4.1 Step 1: specify RTDS as implementation language

You can use RTDS to write the functional code of your system. By using RTDS, you design system behavior. Then, TASTE use the code generated by RTDS and integrates it within the architecture code, connecting all functions (potentially written using different languages) altogether.

First of all, the user has to specify RTDS as the implementation language to be designed. Specification of functions implementation language is defined in the interface view, so, you have to add this requirement in the interface view (see picture below).

	<u>F</u> unctio	n Attribut	es	<u>F</u> unction	nnalStates	<u>R</u> eport
	Attributes				Values	
	Label		pinger			
	Container					
	L	anguage		RTDS		-
	Sot	urce text				
l	Inst	ance name		pinger		
		Ok		Apply	Cancel	

7.4.2 Step 2: Generate application skeletons

Then, once you defined your *Interface view* and your *Data view*, you can generate SDL application skeletons using taste-generate-skeletons. In this way, you'll have a new RTDS project that will contain signals and data types to interact with the system environment.

To generate SDL skeletons, issue the following commands:

taste-generate-skeletons InterfaceView.aadl [output_directory]

7.4.3 Step 3: Edit application skeletons

After running these commands, you have a new directory rtds_model that contains a new RTDS project. You can open this project and define this subsystem behaviour using SDL:

```
cd <rtds_model>
rtds <rtds_model>_project.rdp &
```

The project contains a unique SDL process that represents the function. *Provided* and *Required Interfaces* are specified in SDL using signals so that you can use them to communicate with the other entities of the TASTE systems. Synchronous interfaces are also available using SDL *external procedures*. Finally, to ensure data consistency, ASN.1 data types are also embedded in your SDL project so that you can use it in the description of application concerns and for communication with the other entities of the system.

When you run RTDS, a project like the following will be opened. Note that this project contains two partitions: one with the declarative part (data types import, etc.), another with the architecture (SDL processes, etc.).

There are a few restrictions to what you are allowed to do: (1) you must not add other processes or blocks to the system ; (2) internal procedures and macros are not supported by the RTDS code generator at the moment: do not use them ; (3) do not change the generated datatypes file: if you need to add new types, create an additional component for that purpose.

7.4.4 Step 4: Generate SDL-related code

Once you have edited your SDL model, close RTDS. Then, you need to generate the code that corresponds to this application model. This is straightforward:

./rtds_GenerateCodeForTASTE.sh

If your model is correct, then you will see no error and a zip file will be created for you in the current directory.

7.4.5 Updating the RTDS model following a change in the interface view

If you modify the interface view of your system (thus go through step 2 again), the RTDS project file will be updated with the new interfaces. The implementation of your SDL process will be kept (it is saved in a separate file), however since the project file will be updated, you will need to re-attach the process to the project.

In practice what you have to do is simple: (1) open the RTDS project (as in step 3), then double click on the system (to open the system architecture diagram), and then (2) double click on the

process. The tool will ask you to choose a file to implement the process. Finally (3) select your (existing) file, and save everything.

7.4.6 Use RTDS within TASTEGUI

To ease system development, we provide a graphical interface that automatically calls all TASTE components (data view generator, orchestrator, etc.): TASTEGUI.

This tool is also capable to be interfaced with RTDS. When a function uses the RTDS implementation language, its edition automatically laucnhes RTDS. In addition, it produces all required files to generated RTDS/SDL-related code so that you don't have to worry about archive production.

However, to be able to use RTDS within TASTEGUI, you have to specify the RTDS_HOME environment variable, that is also required by the RTDS toolsuite. Be sure this variable is set in your environment before starting RTDS.

7.5 C- and Ada- specific

For these two languages, the user writes manually the code for his Function's interfaces. TASTE helps, by automatically generating the C/Ada header/implementation files (i.e. the .h/.c files for C, or the .ads/.adb files for Ada).

Here's an example, taken from the Demo_2Cfunctions part of the TASTE examples (in the VM, check the work/testSuites directory).

```
bash$ cat DataView.asn
DataView DEFINITIONS AUTOMATIC TAGS ::= BEGIN
T-INTEGER ::= INTEGER (0..255)
END
bash$ cat interfaceview.aadl
SYSTEM passive_function
FEATURES
 compute : IN EVENT PORT
 ł
 Compute_Entrypoint => "compute";
 Assert_Properties::RCMoperation => SUBPROGRAM myLib::compute;
 Assert_Properties::RCMoperationKind => unprotected;
 };
END passive_function;
SYSTEM IMPLEMENTATION passive_function.others
 PROPERTIES
 Source_Language => C;
END passive_function.others;
 SUBPROGRAM compute
 FEATURES
 my_in: in PARAMETER DataView::T_SEQUENCE
 { Assert_Properties::encoding => UPER;};
 result: out PARAMETER DataView::T INTEGER
 { Assert_Properties::encoding => NATIVE;};
 PROPERTIES
 Compute_Execution_Time => 1ms..1ms;
```

END compute;

By using the TASTE views in ESA's buildsupport, automatic skeleton projects are written for

```
our passive_function:
bash$ Is -I
total 20
drwxr-xr-x 2 assert assert 4096 Jul 28 12:58 ./
drwxr-xr-x 17 assert assert 4096 Jul 28 12:56 ../
-rw-r-r-r- 1 assert assert 776 Jul 28 12:56 DataView.asn
-rw-r-r-r- 1 assert assert 1018 Jul 28 12:56 deploymentview.aadl
-rw-r-r-r- 1 assert assert 2246 Jul 28 12:56 interfaceview.aadl
bash$ asn2aadIPlus.py DataView.asn DataView.aadl
bash$ Is -I
total 24
drwxr-xr-x 2 assert assert 4096 Jul 28 12:58 ./
drwxr-xr-x 17 assert assert 4096 Jul 28 12:56 ../
-rw-r-rw-1 assert assert 2571 Jul 28 12:56 DataView.aadl
-rw-r-r-r- 1 assert assert 776 Jul 28 12:56 DataView.asn
-rw-r-r-r- 1 assert assert 1018 Jul 28 12:56 deploymentview.aadl
-rw-r-r-r- 1 assert assert 2246 Jul 28 12:56 interfaceview.aadl
bash$ buildsupport -gw -i interfaceview.aadl -c deploymentview.aadl -d DataView.aadl
bash$ Is -I
total 24
-rw-r-r-r-1 assert assert 2751 Jul 28 12:59 DataView.aadl
-rw-r-r-r-1 assert assert 776 Jul 28 12:56 DataView.asn
drwx----- 2 assert assert 4096 Jul 28 13:00 passive_function
bash$ Is -I passive_function
total 8
-rw-r-r 1 assert assert 382 Jul 28 13:00 passive function.c
-rw-r—r— 1 assert assert 372 Jul 28 13:00 passive_function.h
```

As you can see in the above example, buildsupport generated the Function's skeleton, which includes all the necessary type and interface information:

```
/* This file was generated automatically: DO NOT MODIFY IT ! */
/* Declaration of the functions that have to be provided by the user */
#ifndef __USER_CODE_H_passive_function__
#define __USER_CODE_H_passive_function__
#include "C_ASN1_Types.h"
void passive_function_startup();
void passive_function_P1_compute(const asn1SccT_SEQUENCE *, asn1SccT_INTEGER *);
#endif
```

/* Functions to be filled by the user (never overwritten by buildsupport tool) */

#include "passive_function.h"

{

void passive_function_startup()

/* Write your initialization code here, but do not make any call to a required interface!! */ }
void passive_function_PI_compute(const asn1SccT_SEQUENCE *IN_my_in, asn1SccT_INTEGER *OUT_result)
{
 /* Write your code here! */
}

Very similar things happen for Ada Functions, where the generated files are the corresponding .ads/.adb:

```
— This file was generated automatically: DO NOT MODIFY IT !

 Declaration of the provided and required interfaces

pragma style_checks (off);
pragma warnings (off);
with adaasn1rtl;
use adaasn1rtl;
with dataview;
use dataview;
package passive_function is

 Provided interface "compute"

 procedure compute(my_in: access asn1sccT_SEQUENCE; result: access asn1sccT_INTEGER);
 pragma export(C, compute, "passive_function_PI_compute");
end passive_function;
— User implementation of the passive_function function
 - This file will never be overwritten once edited and modified
— Only the interface of functions is regenerated (in the .ads file)
pragma style_checks (off);
pragma warnings (off);
with adaasn1rtl;
use adaasn1rtl;
with dataview;
use dataview;
package body passive_function is

 Provided interface "compute"

 procedure compute(my_in: access asn1sccT_SEQUENCE; result: access asn1sccT_INTEGER) is
 begin
 null; — Replace "null" with your own code!
 end compute;
end passive_function;
 After filling-in the code, the user must simply zip the contents in the directories:
```

bash\$ mkdir package

```
bash$ cd package
bash$ mkdir passive_function
bash$ cp -a /path/to/user-filled/files/passive_function.[ch] passive_function/
bash$ zip -9 -r passive_function.zip passive_function/
```

This .zip file is the one that must be passed to the orchestrator:

TASTE therefore completely automates the interface specification, allowing the user to focus on the implementation logic of his interfaces. The passing of the parameters via PolyORB, the encodings/decodings via ASN.1, endianess issues, etc, are all handled via TASTE.

Chapter 8

Use AADL models without graphical tools

You can also write the AADL views of a TASTE system by hand. In that case, you will need to write AADL models and ASN.1 types definitions by yourself. The **Interface View** and **Deployment View** are AADL models while the **Data View** includes the ASN.1 data types' definitions. We don't explain how to write the **Data View**: there are many tutorials about ASN.1 and we don't use exotic features of this language - only the basics (type declarations and constraints). On the contrary, we use special AADL constructs for the **Interface View** and the **Deployment View** so we detail below the modeling patterns for each view.

8.1 Writing your Interface View manually

8.1.1 Main system of an interface view

The main system implementation of a TASTE functional view is contained in a default package called default::IV. This system is called by default SYSTEM IMPLEMENTATION default.others and contains system subcomponents, each one representing a function. This system component also connects each function according to their required/provided interfaces.

The default package that contains the main system defines the location of the *data view*. It is specified using the properties TASTE::dataView and TASTE::dataViewPath. The value of the TASTE::dataView property should be the string "*DataView*" and the property TASTE::dataViewPath should specify the location (file) that contains the AADL data view file.

8.1.2 Model a container

A container is specified using an AADL package. By default, the interface view editor creates package named like this: PACKAGE default::IV::CONTAINERNAME, where CONTAINERNAME is the name of your container.

This package contain system components, each one represent a function.

8.1.3 Model a function

A function is represented by a system component. The property Source_Language represents the implementation language of the function (C, Ada, Simulink, etc.). For each provided or required interface, we add a feature in the system specification.

For example, the following component models a function that provides a single interface. The function is implemented using the C language.

The following component models a function that requires a single interface. The function is implemented using the Ada language.

8.1.4 Model a provided interface

A provided interface is represented using two AADL artifacts:

- 1. A subprogram component.
- 2. A provides subprogram access feature in the AADL system component that represents the function containing this provided interface.

The subprogram component has the same name as the provided interface name. By default, the interface view editor adds all subprogram components in a default package called default::FV.

Subprogram components declare features for their parameters. These parameters use the types from the Data View. For example, the following component (provided1) declares a subprogram component for a provided interface called provided1 having one parameter one type TM_T.

```
SUBPROGRAM provided1
FEATURES
paramin1 : in PARAMETER DataView ::TM_T
{ Taste :: encoding => NATIVE; };
END provided1;
```

The feature added in the system that represents the function which contains the interface specifies all the properties of the interface (type, importance, etc.). For example, the following system component (function2) provides an access to the interface provided1.

```
SUBPROGRAM provided1
SYSTEM function2
FEATURES
 provided1 : PROVIDES SUBPROGRAM ACCESS default::FV::provided1
 {
 Taste :: RCMoperationKind => sporadic;
 Taste :: RCMperiod => 0 ms;
 TASTE :: Compute_Execution_Time => 0 ms .. 100ms;
 Taste :: Deadline => 0 ms;
 Taste :: Importance => MEDIUM ;
 Taste :: Coordinates => "89 45 91 47";
 };
 PROPERTIES
 Source_Language => C;
 Taste :: Coordinates => "91 27 109 50";
END function2;
```

Here, the following properties are added to the provided interface:

- Taste::RCMoperationKind: indicates the kind of the interface. The value can be sporadic, periodic, protected or unprotected. This property is defined in the Taste-specific property set.
- 2. Taste::RCMPeriod: specifies the period at which the interface can be called. This property is defined in the Taste-specific property set.
- 3. Taste::Importance: specifies if an interface is more important (in terms of priority) than another. The value can be low, medium or high.
- 4. Compute_Execution_Time: specifies the execution time of the code. The value is a time range. This property is defined in the standard AADL property set.
- 5. Taste::Deadline: specifies when the job associated with the interface should be completed. This property is defined in Taste-specific property set.

8.1.5 Model a required interface

A provided interface is represented by a requires subprogram access feature in the AADL system component (TASTE function) that calls the interface.

The required subprogram component is defined in the default::FV package. It was defined when the user write the provided subprogram for this interface (see previous section).

The feature added in the system that represents the function that calls this interface specifies all the properties of the interface (type, importance, etc.). For example, the following system component (function1) provides an access to the interface provided1.

```
SYSTEM function1
FEATURES
required1 : REQUIRES SUBPROGRAM ACCESS default::FV::bla
{ Taste::Coordinates => "35 41 37 43"; };
PROPERTIES
```

```
Source_Language => C;
Taste :: Coordinates => "14 14 35 45";
END function1;
```

We don't need to specify additional properties since all required properties are declared in the declarations of the provided interface.

8.1.6 Connect provided and required interfaces

The interface view contains a single system that gathers all functions or your system. By default, the interface view editor creates a system implementation called default.others, which contains all functions (system components) and connects their features.

By connecting their features, it associates provided and required interface.

In the following example, the system default.others contains 4 functions. It connects function1 and function2: the interface provided by function2 (provided1) is connected to the interface required by function1 (required1).

```
SYSTEM default
END default;
SYSTEM IMPLEMENTATION default.others
  SUBCOMPONENTS
 function1: SYSTEM default::IV::container::function1.others
 { Taste :: Coordinates => "14 14 35 45"; };
 function2: SYSTEM default::IV::container::function2.others
 { Taste :: Coordinates => "91 27 109 50"; };
 function3: SYSTEM default::IV::container2::function3.others
 { Taste :: Coordinates => "135 33 155 70"; };
 function4: SYSTEM default::IV::container2::function4.others
 { Taste::Coordinates => "135 73 185 94"; };
 CONNECTIONS
 conn1 : SUBPROGRAM ACCESS function2.provided1 -> function1.required1
 { Taste :: Coordinates => "35 42 63 42 63 46 91 46"; };
END default.others;
```

8.1.7 About AADL properties of the interface view

The TASTE::Coordinates property was introduced to describe where components are located in the graphical example. If you are using only textual representation, they can be ommitted.

The list of all TASTE-specific AADL properties is available in section **F**.

8.1.8 Example of a manually written interface view

The following example details the modeling of an interface view with AADL. We provide the graphical representation as well to help the reader to understand the mapping between the graphic representation and the textual one.

File Edit View ?	
	🔏 🖸 🥱 🤌 🔳 🖾 🛅 🐚
(Container) container (Function) function1	(Container) container2
(Function) functio	n2 [Function] function3 [Function] function4
	×
PACKAGE default::IV PUBLIC WITH DataView; WITH default::FV; with default::IV::container; with default::IV::container2; WITH Taste;	
— TASTE Interface View	
SYSTEM default END default; SYSTEM IMPLEMENTATION default.others SUBCOMPONENTS	
<pre>function1: SYSTEM default::IV::container::functio { Taste::Coordinates => "14 14 35 45"; }; function2: SYSTEM default::IV::container::functio { Taste::Coordinates => "91 27 109 50"; }; function3: SYSTEM default::IV::container2::functio { Taste::Coordinates => "135 33 155 70"; }; function4: SYSTEM default::IV::container2::functio { Taste::Coordinates => "135 73 185 94"; }; CONNECTIONS obj342 : SUBPROGRAM ACCESS function2.provided1</pre>	n1.others n2.others on3.others on4.others
{ Taste::Coordinates => "35 42 63 42 63 46 91 4	46"; };

```
PROPERTIES
  Taste :: Coordinates => "0 0 297 210";
  TASTE::dataView => " DataView ";
 TASTE::dataViewPath => "/tmp/dataview.aadl";
END default::IV;
PACKAGE default::IV::container
PUBLIC
WITH default::FV;
WITH DataView;
WITH Taste;
  — TASTE Function: default::IV::container::function1
  SYSTEM function1
 FEATURES
 required1 : REQUIRES SUBPROGRAM ACCESS default :: FV :: provided1
 { Taste :: Coordinates => "35 41 37 43"; };
 PROPERTIES
 Source_Language \Rightarrow C;
 Taste::Coordinates => "14 14 35 45";
  END function1;
  SYSTEM IMPLEMENTATION function1.others
  END function1.others;
  — TASTE Function: default::IV::container::function2
  SYSTEM function2
 FEATURES
 provided1 : PROVIDES SUBPROGRAM ACCESS default :: FV :: provided1
 {
 Taste :: RCMoperationKind => sporadic;
 Taste :: RCMperiod => 0 ms;
 Compute_Execution_Time => 0 ms .. 10 ms;
 Taste::Deadline => 0 ms;
 TASTE::Importance => MEDIUM ;
 Taste :: Coordinates => "89 45 91 47";
 };
 PROPERTIES
 Source_Language => C;
 Taste::Coordinates => "91 27 109 50";
  END function2;
  SYSTEM IMPLEMENTATION function2.others
 SUBCOMPONENTS
 provided1_impl : SUBPROGRAM default::FV::provided1;
 CONNECTIONS
 SUBPROGRAM ACCESS provided1_impl -> provided1;
  END function2.others;
PROPERTIES
 Taste :: Coordinates => "1 4 119 100";
END default::IV::container;
PACKAGE default::IV::container2
```

```
PUBLIC
WITH default::FV;
WITH DataView;
WITH Taste;
  — TASTE Function: default::IV::container2::function3
 SYSTEM function3
 PROPERTIES
 Source_Language => C;
 Taste::Coordinates => "135 33 155 70";
  END function3;
 SYSTEM IMPLEMENTATION function3.others
 END function3.others;
  — TASTE Function: default::IV::container2::function4
 SYSTEM function4
 PROPERTIES
 Source_Language => C;
 Taste :: Coordinates => "135 73 185 94";
  END function4;
 SYSTEM IMPLEMENTATION function4.others
 END function4.others;
PROPERTIES
 Taste :: Coordinates => "129 16 189 98";
END default::IV::container2;
PACKAGE default::FV
PUBLIC
WITH DataView;
with Taste;
 SUBPROGRAM provided1
 FEATURES
 paramin1 : in PARAMETER DataView :: TM_T
 { Taste :: encoding => NATIVE; };
 END provided1;
 SUBPROGRAM bla
 END bla;
END default::FV;
```

- 8.2 Writing your Deployment View manually
- 8.2.1 Model a processor board
- 8.2.2 Model a processor
- 8.2.3 Model a partition
- 8.2.4 Model a memory
- 8.2.5 Model a device

8.2.6 Example of a manually written deployment view

The following example details the modeling of a deployment view with AADL. We provide the graphical representation as well to help the reader to understand the mapping between the graphic representation and the textual one.

— TASTE Deployement View
```
— ProcessorBoards —
SYSTEM board1
 FEATURES
 obj5575_ethernet : requires bus access ethernet
 { Taste::Coordinates => "105 180 107 182"; };
END board1;
PROCESSOR cpu1
 PROPERTIES
 Scheduling_Protocol => (Posix_1003_Highest_Priority_First_Protocol);
END cpu1;
PROCESS part1
END part1;
MEMORY mem1
END mem1;
DEVICE driver1
  FEATURES
 ethernet : requires bus access ethernet
 { Taste :: Coordinates => "105 180 107 182"; };
END driver1;
SYSTEM IMPLEMENTATION board1.others
  SUBCOMPONENTS
 part1 : PROCESS part1
 {
 Taste::APLC_Properties => (APLC => "testcontainer::func1";
 Coordinates => "21 42 99 76" ; Source_Language => C; );
 Taste :: APLC_Properties => (APLC => "testcontainer :: func2";
 Coordinates => "21 79 98 113" ; Source_Language => C; );
 Taste :: APLC_Binding => ("testcontainer :: func1", "testcontainer :: func2");
 Deployment::Port Number => 0;
 Taste :: Coordinates => "17 28 103 118";
 };
 cpu1 : PROCESSOR cpu1
 { Taste :: Coordinates => "12 19 105 123"; };
 mem1 : MEMORY mem1
 { Taste :: Coordinates => "12 135 105 167"; };
 driver1 : DEVICE driver1
 {
 Taste :: Coordinates => "12 172 105 201";
 };
  CONNECTIONS
 — The bus connections
 BUS ACCESS obj5575_ethernet -> driver1.ethernet;
  PROPERTIES
 - Connexion des CPUs aux process/drivers
 Actual_Processor_Binding => (reference (cpu1)) applies to part1;
 Actual Processor Binding => (reference (cpu1)) applies to driver1;
 Actual_Memory_Binding => (reference (mem1)) applies to part1;
END board1.others;
SYSTEM board2
```

```
73
```

```
FEATURES
 obj4948 ethernet : requires bus access ethernet
 { Taste :: Coordinates => "215 156 217 158"; };
END board2;
PROCESSOR cpu2
  PROPERTIES
 Scheduling_Protocol => (Posix_1003_Highest_Priority_First_Protocol);
END cpu2;
PROCESS part2
END part2;
MEMORY mem2
END mem2;
DEVICE driver2
  FEATURES
 ethernet : requires bus access ethernet
 { Taste :: Coordinates => "215 156 217 158"; };
END driver2;
SYSTEM IMPLEMENTATION board2.others
  SUBCOMPONENTS
 part2 : PROCESS part2
 {
 Taste :: APLC_Properties => (APLC => "func1";
 Coordinates => "221 53 294 72" ; );
 Taste :: APLC_Binding => ("func1");
 Deployment::Port_Number => 0;
 Taste::Coordinates => "219 43 297 78";
 }:
 cpu2 : PROCESSOR cpu2
 { Taste::Coordinates => "215 22 301 87"; };
 mem2 : MEMORY mem2
 { Taste :: Coordinates => "216 97 302 127"; };
 driver2 : DEVICE driver2
 {
 Taste :: Coordinates => "217 135 302 170";
 };
  CONNECTIONS
 — The bus connections
 BUS ACCESS obj4948_ethernet -> driver2.ethernet;
  PROPERTIES
 - Connexion des CPUs aux process/drivers
 Actual_Processor_Binding => (reference (cpu2)) applies to part2;
 Actual_Processor_Binding => (reference (cpu2)) applies to driver2;
 Actual_Memory_Binding => (reference (mem2)) applies to part2;
END board2.others;
— Devices—
DEVICE netdev2
  FEATURES
 ethernet : requires bus access ethernet
 { Taste :: Coordinates => "202 200 208 206"; };
END netdev2;
```

```
DEVICE netdev1
 FEATURES
 ethernet : requires bus access ethernet
 { Taste :: Coordinates => "112 218 118 224"; };
END netdev1;
— Buses —
BUS ethernet
  PROPERTIES
 Taste::Interface_Coordinates => ( Interface => "netdev1.ethernet" ;
 Coordinates => "129 119 135 125"; Target => " ";);
 Taste::Interface_Coordinates => ( Interface => "netdev2.ethernet" ;
 Coordinates => "190 113 196 119"; Target => " ";);
 Taste::Interface_Coordinates => ( Interface => "board1.obj5575_ethernet" ;
 Coordinates => "147 119 153 125"; Target => " ";);
 Taste::Interface_Coordinates => ( Interface => "board2.obj4948_ethernet" ;
 Coordinates => "175 119 181 125"; Target => " ";);
END ethernet;
— Root System —
SYSTEM default
END default;
SYSTEM IMPLEMENTATION default.others
 SUBCOMPONENTS

 The processor boards

 board1 : SYSTEM board1.others
 { Taste :: Coordinates => "1 1 114 206"; };
 board2 : SYSTEM board2.others
 { Taste :: Coordinates => "210 7 307 176"; };
 The devices
 netdev2 : DEVICE netdev2
 {
 Taste :: APLC_Binding => ();
 Taste :: Coordinates => "208 191 306 218";
 };
 netdev1 : DEVICE netdev1
 {
 Taste :: APLC_Binding => ();
 Taste :: Coordinates => "2 212 112 241";
 };
 The buses
 ethernet : BUS ethernet
 {
 Taste :: Coordinates => "128 99 190 119";
 };
  CONNECTIONS
 — The bus connections
 obj2378 :BUS ACCESS ethernet \rightarrow netdev1.ethernet
 { Taste :: Coordinates => "132 119 132 221 112 221"; };
 obj2520 :BUS ACCESS ethernet -> netdev2.ethernet
 { Taste :: Coordinates => "208 203 195 203 195 116 190 116"; };
 obj6140 :BUS ACCESS ethernet -> board1.obj5575_ethernet
 { Taste :: Coordinates => "150 119 150 181 105 181"; };
 obj6337 :BUS ACCESS ethernet -> board2.obj4948 ethernet
```

8.3 Device driver modelling

Devices are specified with the AADL device component. These components model the device and the buses they use (ethernet, spacewire, etc.).

Device drivers internals are described using AADL properties. The initialization thread is specified using the Initialize_Entrypoint on the device. The device driver resources are specified using an AADL abstract component that is associated with the device using the Device_Driver property on the device. This component describes thread, data and subprogram used for implementation purpose.

8.4 AADL device driver library

Ocarina provides a set of predefined devices you can use in your models. This set of components can be found in the resources/AADLv2/ directory of Ocarina sources, or in the INSTALLDIR/share/ocarina (where INSTALLDIR is the installation directory of Ocarina).

Then, you can directly associated the device in your model, since Ocarina automatically integrates this component when it parses and analyzes models. For example, the following model add an ethernet/ip device in the system being configured with the IP address 192.168.0.10 and listening for incoming connections on port 45678.

```
with ocarina_devices;
system main.i
subcomponents
 netif : device ocarina_devices::eth_linux.raw
 {Deployment::Configuration => "ip 192.168.0.10 45678";}:
end main.i:
```

8.5 Device driver configuration (the Deployment::Configuration property)

When you associate a device, you must configure it, it means:

- 1. Specify the type of device it implements
- 2. Configuration items (such as IP address, device node, etc.)

For that purpose, the designer binds the Deployment::Configuration property. The value of the property is clearly defined for each kind of device driver:

- 1. For sockets/ip driver, the value of the property is ip ip_addr ip_port. For example the value ip 192.168.0.1 1234 specifies that the device is a network device with an IP stack, it is associated with the address 192.168.0.1 and listen for incoming connections on port 1234.
- 2. For spacewire driver, the value of the property is <code>spacewire SENDER_CORE_ID RECEIVER_CORE_ID</code>. For example, the value <code>spacewire 4 5</code> specifies a spacewire device that will communicate through spacewire cores 4 and 5.
- 3. For serial drivers, the value of the property is serial DEVICE BAUDS DATA_BITS PARITY STOP_BIT. For example, the value serial /dev/ttyS0 9600 8 N 1 specified a device that will use /dev/ttyS0 at 9600 bauds. It will use 8 bits for each caracter, use parity and one stop bit. For more information about serial line configuration, interested can refer to the following web article¹

¹http://en.wikipedia.org/wiki/Serial_port

Chapter 9

Toolset usage

9.1 ASN.1 tools

ASN.1 tools are used to transform ASN.1 types definitions into AADL models as well as functional modelling representations (SCADE models, Simulink models, Ada/C code, etc).

9.1.1 Convert ASN.1 types into AADL models

To be able to use the ASN.1 type definitions with AADL models (and thus, with your **interface** and **deployment** views), you must convert ASN.1 type definitions into AADL models. The resulting AADL model will contain data components that represent the ASN.1 types.

For that purpose, the tool asn2aadlPlus automatically converts ASN.1 definitions into AADL models. You can use it as it:

asn2aadlPlus datadefinition1.asn ... datadefinitionX.asn outputfile.aadl

It will process all ASN.1 files given in the command line parameter list, and output an AADL specification that describes ASN.1 types in outputfile.aadl.

If you use the version 2 of the AADL language, you must use the switch -aadlv2. So, the command would be:

```
asn2aadlPlus —aadlv2 datadefinition1.asn ... datadefinitionX.asn
outputfile.aadl
```

9.1.2 Convert ASN.1 types into Functional Data Models

When building your application, you need to generate interfaces of your ASN.1 types with your architecture and your application. For that purpose, the tool asn2dataModel exports ASN.1 data types definitions into a representation that is suitable for the tools you use to develop your Functions: Ada, C, Simulink/RTW, SCADE/KCG, ObjectGeode or PragmaDev (Python is also supported, for scripting purposes).

The tool should be invoked like this:

```
asn2dataModel -toC datadefinition1.asn ... datadefinitionX.asn
```

It will output a file that will contain the data type definition in the language you selected. For example, in our example, the switch -toC indicates that we generate interfaces for the C language. You can replace this switch with the following:

- -toAda: generate Ada type declarations
- -toC: generate C type declarations
- -toPython: generate Python declarations
- -toRTDS: generate PragmaDev/RTDS declarations
- -toSIMULINK: generate Simulink type declarations
- -toog: generate ObjectGeode type declarations
- -toSCADE5: generate SCADE5 type declarations
- -toSCADE6: generate SCADE6 type declarations

For example, the following command exports data types definition contained in the data.asn1 file into a representation suitable for Simulink.

asn2dataModel -toSIMULINK data.asn1

9.2 Ocarina and PolyORB-HI

Ocarina is used transparently through the orchestrator. This tool is in charge of combining all models and source code bound in the interface and deployment views. This process is sophisticated. Therefore, we do not support the direct use of Ocarina as part of the TASTE toolchain.

9.3 TASTE daemon (tasted)

The TASTE daemon program (tasted) is a network daemon used for several purposes:

- 1. Execute programs remotely
- Ease the test and the execution of generated applications when it requires a dedicated setup or deployment (for example, when a program requires to be run with a specific emulator/simulator or monitoring program).
- 3. Receive requests relative to the components database and handle them.

The programs does not use special options to be executed, just invoke it as an usual program (such as ./tasted). However, please note that tastegui automatically executes it when starting. In consequence, if you use tastegui, you probably don't have to start tasted manually.

However, if this program does not require any specific options for its invocation, it needs to be configured. Configuration files and their associated directives are described in the chapter 14.

Also, for users that want to execute binaries using tasted and a command-line interface, a dedicated tool, tasted-cli has been designed. Its uses is described in 14.

9.4 TASTE database editor (taste-db-editor.pl) usage

The program taste-db-editor.pl is used to edit, modify and update the TASTE components database. It is a text-based program that performs operations on the TASTE components database used by the other tools (TASTE-IV, TASTE-DV, Orchestrator, ...).

The tool is invoked by specifying a command following by one or several arguments, like this:

taste-db-editor.pl command arg1 arg2 arg3 ...

Configuration files and program dependencies are detailed in sections 13.4.2 and 13.4.3. There is the list of available commands classified by groups:

- Printing functions
 - showall list all components, profiles, tags and files
 - showall-components list all components
 - showall-profiles list all profiles
 - showall-files list all files
 - showall-tags list all tags
 - showall-types list all components types
 - show-component name show a specific component that is registered under name
 - **show-profile name** show the profile that registered with **name**.
 - show-tag name show the tag name
 - show-file name show the file with the appropriate name
- Creation functions
 - create-file name description type register a new file in the database. The name of the file is name and the second and third argument provide a description and specify the file type. Important: this register the file in the database but do not associate the file with one component and do not specify the content of the file:
 - 1. to fill and specify the content of the file, you can use the **put-file-content** command.
 - 2. to associate the file with a component, you can use the **add-dep** command.
 - create-profile name description create a new profile with an appropriate description.
 - create-tag name description create a new tag with the appropriate name and description
 - create-component name type desc profile create a new component with the name name. This new component has the type type, the description desc and is associated with the profile profile. To list all existing profiles, you can use the showall-profiles command. To list all existing types, you can use the showall-types command.
- Delete functions
 - delete-file name delete the file name.

- delete-profile name delete the profile name
- delete-tag name delete the tag name
- delete-component name delete the component name
- delete-type name delete a component type with name
- Association functions
 - link-file cname fname associate the component cname with the file fname
 - unlink-file cname fname remove the association between the component cname and the file fname
 - link-tag cname tname associate the component cname with the tag tname
 - unlink-tag cname tname remove the association between component cname and the tag tname
 - add-dep src_name dst_name type mark component src_name dependent from component dst_name with the dependency type type. Type can have the following values:
 - * collocated: in that case, components src_name has to be collocated with component dst_name.
 - * provides: in that case, components src_name has to be provides the functionalities of component dst_name.
 - * contained: the component src_name has to be located within a component dst_name.
 - rm-dep src_name dst_name remove the dependency between component src_name and component dst_name
- Update functions
 - update-tag name desc Update tag name with the next description desc
 - update-type name desc Update the type name with the new description desc
 - update-profile name desc Change the description of profile name with the argument desc.
 - update-component-type name newtype change the type associated with the component name and use newtype.
 - update-component-desc name newdesc change the description of the component name to newdesc.
 - update-component-profile name newprofile change the profile of the component name to newprofile.
 - update-file-desc name newdesc change the description of the file name with newdesc.
 - update-file-type name newtype change the type of the file name with newtype.
- Files operations functions
 - **show-file-content name** show the content of the file **name**.
 - put-file-content name define the content of the file name by reading on the standard input.

9.5 Orchestrator

Invoking the orchestrator without parameters shows the available options:

```
TASTE/ASSERT orchestrator
Usage: taste-builder.py <options>
Where <options> are:
-f, —fast
 Skip waiting for ENTER between stages
–g, —debug
 Enable debuging options
-p, —with-polyorb-hi-c
  Use PolyORB-HI-C (instead of the default, PolyORB-HI-Ada)
-r, —with-coverage
  Use GCC coverage options (gcov) for the generated applications
-h, -gprof
 Create binaries that can be profiled with gprof
-o, -output <outputDir>
 Directory with generated sources and code
-s, —stack <stackSizeInKB>
  How much stack size to use (in KB)
-i, —interfaceView <i_view.aadl>
  The interface view in AADL
-c, —deploymentView <d_view.aadl>
  The deployment view in AADL
-S, ---subSCADE name:<zipFile>
  a zip file with the SCADE generated C code for a subsystem
 with the AADL name of the subsystem before the ':'
-M, -subSIMULINK name:<zipFile>
 a zip file with the SIMULINK/ERT generated C code for a subsystem
 with the AADL name of the subsystem before the ':'
-C, —subC name:<zipFile>
 a zip file with the C code for a subsystem
 with the AADL name of the subsystem before the ':'
—A, —subAda name:<zipFile>
  a zip file with the Ada code for a subsystem
 with the AADL name of the subsystem before the ':'
-G, —subOG name:file1.pr<,file2.pr,...>
 ObjectGeode PR files for a subsystem
 with the AADL name of the subsystem before the ':'
-P, —subRTDS name:<zipFile>
 a zip file with the RTDS-generated code for a subsystem
 with the AADL name of the subsystem before the ':'
-V, ---subVHDL name
 with the AADL name \boldsymbol{of} the VHDL subsystem
```

- -e, -with-extra-C-code <deploymentPartition: directoryWithCfiles> Directory containing additional .c files to be compiled and linked in for deploymentPartition
 -d, -with-extra-Ada-code <deploymentPartition: directoryWithADBfiles> Directory containing additional .adb files to be compiled and linked in for deploymentPartition
- -I, —with-extra-lib deploymentPartition:/path/to/libLibrary1.a<,/path/to/libLibrary2.a,...> Additional libraries to be linked in for deploymentPartition

The following paragraph describes each option.

- -f When this option is NOT used, the orchestrator will pause between compilation stages, allowing the user to inspect the build process as it unfolds.
- -g When this option is used, the generated binaries include debug information and can be debugged via local or remote GDBs.
- -p When this is used, the compilation is using PolyORB-HI-C instead of the default PolyORB-HI-Ada. If all Functions are using only C code, this will cause a decrease in the generated binary size, since Ada's run-time won't be linked-in.
- -r Uses the appropriate GCC coverage options to allow invocation of gcov on the generated binary (only for Linux builds).
- -h Create binaries that can be profiled with gprof
- -o Specify the output directory where the generated code and binaries will be placed.
- -s This option specifies how much stack size to use (in KB). This depends on your Functional code; set it appropriately.
- -i This option specifies the interface view (AADL file).
- -c This option specifies the deployment view (AADL file).
- -S This option specifies that the "name" Function is implemented in SCADE/KCG, and the "zipFile" contains the SCADE/KCG generated C code for the Function.
- -M This option specifies that the "name" Function is implemented in Simulink/RTW, and the "zipFile" contains the Simulink/RTW generated C code for the Function.
- -C This option specifies that the "name" Function is implemented in manually written C code, and the "zipFile" contains the C code for the Function.
- -A This option specifies that the "name" Function is implemented in manually written Ada code, and the "zipFile" contains the Ada code for the Function.
- -G This option specifies that the "name" Function is implemented in ObjectGeode, and the .pr files that implement the Function are provided as arguments.
- -P This option specifies that the "name" Function is implemented in PragmaDev/RTDS, and the "zipFile" contains the generated C code for the Function.

- -V This option specifies that the "name" Function is implemented as a Leon/VHDL component. TASTE will automatically generate the driver component necessary, so no "zipFile" is used.
- -e If additional C code (not Function-specific) is needed, this option specifies an extra directory containing the additional .c files to be compiled and linked in, in a specific target partition (the form is: "partitionName:/path/to/src/files/"). If more than one extra directory is needed, then this option must be used more than one times.
- -d If additional Ada code (not Function-specific) is needed, this option specifies the directory containing the additional Ada files to be compiled and linked in, in a specific target partition (the form is: "partitionName:/path/to/src/files/"). If more than one extra directory is needed, then this option must be used more than one times.
- -l If additional "black-box" libraries are neeeded during linking, this option specifies them. Just like "-e" and "-d", the first part of the argument is the target partition (form is: deployment-Partition:/path/to/libLibrary1.a,/path/to/libLibrary2.a,...)

9.6 Real-time MSC monitoring

If your system was designed with a GUI block configured (i.e. your AADL definition includes a SUBPROGRAM with Source_Language => GUI), then the TASTE build mechanisms will automatically create a Graphical User Interface that allows you to invoke TCs and see the incoming TM values (see 1.1).

Additionally, the TASTE tools tracer.py and tracerd.py allow a direct link of the GUIs with the freely available PragmaDev MSC Tracer¹. The user first starts the MSC Tracer (see figure 9.1), and clicks on "New Trace". Then, tracerd.py is spawned:

```
bash$ tracerd.py <ipAddressOfMSCTracer> <portOfMSCTracer>
```

The IP address of the machine running the MSC Tracer and the port number of the MSC tracer (as configured in the "Options..." dialog) must be provided to tracerd.py.

After that, the user must simply spawn the automatically generated TASTE GUI applications, under the supervision of tracer.py:

bash\$ tracer.py <ipAddressOfTracerd.py> 27182 <filenameOfGUIBinary>

The port, hardcoded as 27182, can be modified if desired by editing tracerd.py. The TCs and TMs sent and received will then be monitored in real-time in the MSC tracer, as seen in 9.2.

9.6.1 Recording of TM/TCs and playback via Python scripts

Sending the message data for real-time ploting via the MSC tracer is one option: another is for the data to be saved (i.e. recorded) into an .msc file (9.3). The generated .msc file can then be fed to msc2py, which will convert the recorded .msc trace into a Python script. This script can then be used at a subsequence execution (i.e. at run-time) to "replay" the scenario, sending the exact same TCs, and expecting (and verifying) the incoming TM data against the recorded ones.

¹MSC Tracer available at http://www.pragmadev.com/product/tracing.html.

Figure 9.1: Spawning the MSC Tracer, and starting a new trace

Figure 9.2: Automatic monitoring of TM/TCs via MSC Tracer

· @- MSC Tracer	Delrond: /home/ttsiod/tool-src/testSuites/Regression_AADLv2/Demo_Ada_GUI
Trace View Windows Help ttsiddel	rond:Demo_Ada_GUI\$ tracerGUI.py &
	rond;Dewo_Ada_GUI\$ [
System time	
	c/testSuites/Regression_AADLv2/Demo_Ada_GUI
	🗙 Tracing MSCs
	<u>File</u> Help
	Store messages
	Generate MSC Choose MSC Filename
	/var/tmp/exampleRun.msc
	If you wart an MSC scenario to be generated from the exchanged messages, enable the checkbox above, and choose a filename.
	MSC Tracer
	Connect to MSC Tracer
	192.168.0.164 I
	Port of MSC Tracer
Testing	Enter the IP address and port where the PragmaDev MSC Tracer is currently running.
	Run

Figure 9.3: Recording TM/TCs

A video showing the process ² (demonstrating the usage of tracerGUI.py and msc2py) is here: http://semantix.gr/assert/Msc.flv.

²Use Videolan to play the video: get it from http://www.videolan.org

Chapter 10

ASN1SCC manual - advanced features for standalone use of the TASTE ASN.1 compiler

In Windows platforms, the user must type the following command: asn1.exe file1.asn1 where file1.asn1 is an ASN.1 grammar file. If no input file is provided, asn1scc displays the possible command line options and exits, as shown bellow:

C:\Users>asn1	
Semantix ASN.1 Compiler Current Version is: 2.742:743 tinyAsn1.dll version is: 2.742:743 Usage:	
asn1 <options> file1, file2,, fileN</options>	
Where OPTIONS are:	
c	generate code for the C/C++ programming language
Ada	generate code for the Ada programming language
-uPER	generates encoding and decoding functions for unaligned Packed Encoding Rules (uPER)
-ACN	generates encoding and decoding functions using the ASSERT ASN.1 encoding Control Notation
-ACND	creates ACN grammars for the input ASN.1 grammars using the default encoding properties
BER	generates encoding and decoding functions for . Basic Encoding Rules (BER)
-XER	generates encoding and decoding functions for XML Encoding Rules
-custom template.stg	produces custom ouput using the String

```
Template file 'template.stg'.
 -ast file.xml
 Produces an XML file of the parsed input ASN.1
 grammar.(No encoders/decoders are produced)
 -wordSize N
 the word size of the target machine in bytes.
 Possible values are 2,4 and 8
 If omitted, N is equal to 8
 -typePrefix prefix
 adds 'prefix' to all generated C data types.
 -o outdir
 directory where all files are produced.
 Default is current directory
Example:
 asn1 -c MyFile.asn1
 Running the asn1 compiler under Linux requires 'mono' in front. For example:
```

```
mono asn1.exe file1.asn1
```

10.1 Restrictions

Asn1scc will not generate code for ASN.1 grammars that

- contain SEQUENCE OFs and/or SET OFs with no SIZE constraint
- contain OCTET STRINGs and/or BIT STRINGs with no SIZE constraint
- IA5String, NumericString (and in general string types) with no SIZE constraint
- Contain extendable CHOICEs, extendable SEQUENCES or extendable enumerations.

The common reason for the above restrictions is that in all these cases, the maximum number of bytes required for encoding of these types cannot be determined at compile time. Space software needs to be certain that all the necessary space for types is reserved up-front, so all constructs that can only be handled via dynamic heaps are forbidden.

The current version of asn1scc is also not supporting some advanced ASN.1 features such as macros, parameterization and Information Class Objects.

10.2 Description of generated code

Asn1scc generates one C source file and one header file for each input ASN.1 grammar. Furthermore, for each type assignment that exists in an ASN.1 file, the following are created:

- one corresponding C data struct (a new type as result of a typedef) with the name of the type assignment
- one #define integer constant which is the maximum number of bytes required for storing any form of this type in unaligned PER encodings.

- four functions for initializing, checking type constraints, decoding and encoding the type.
- zero or more #define constants with the error codes that can be returned by the "check constraints" function.

The generated C data structure depends on the ASN.1 type. The following paragraphs provide a short description of the generated C data strictures for each ASN.1 type.

10.2.1 Integer

ASN.1 INTEGER types are mapped to asn1SccSint which is a 32 or 64 bit signed integer. The asn1SccSint type is defined in the asn1crt.h header file. The number of bits depends on a preprocessor directive called WORD_SIZE, which can be set to 4 or 8 bytes. The default value for WORD_SIZE directive is 8 bytes, so all ASN.1 INTEGERs are mapped to 64 signed integers.

For example, for the following piece of ASN.1 grammar:

```
MyInt ::= INTEGER(1|2|3)
```

Asn1scc will produce the following code (only header file is shown): typedef asn1SccSint MyInt; #define MyInt_REQUIRED_BYTES_FOR_ENCODING 1 #define ERR_MyInt 1002 /* ((1 | 2 | 3)) */ void MyInt_Initialize(MyInt* pVal); flag MyInt_IsConstraintValid(MyInt* val, int* pErrCode); flag MyInt_Encode(MyInt* val, BitStream* pBitStrm,

int* pErrCode, flag bCheckConstraints); flag MyInt_Decode(MyInt* val, BitStream* pBitStrm, int* pErrCode);

Besides the C data type (MyInt in this case), asn1scc generates one #define integer constant which is the maximum number of bytes required for encoding the specific type in unaligned PER (1 byte in this case), four functions for initializing, checking type constraints, decoding and encoding the type and an error code (1002) that can be return by IsConstraintValid and Encode functions.

Please note that all generated functions take as argument a pointer to a specific C data type (MyInt* in this case). Moreover, the BitStream* type is defined in the asn1crt.h and represents a stream of bits.

10.2.2 Real

ASN.1 REAL types are mapped to C doubles. Everything else is just like ASN.1 INTEGERS. Therefore, for the following ASN.1 grammar:

```
MyReal ::= REAL (10.0 .. 20.0 | 25.0..26.0)

The following C code is generated:

typedef asn1SccSint MyInt;

typedef double MyReal;

#define MyReal_REQUIRED_BYTES_FOR_ENCODING 13
```

10.2.3 Enumerated

ASN.1 ENUMERATED types are mapped to C enum types.

For example, from the following ASN.1 code:

```
MyEnum ::= ENUMERATED {
alpha, beta, gamma
}
```

The following C code is generated:

typedefenum {

10.2.4 Boolean

ASN.1 BOOLEAN types are mapped to a custom C type (flag) which is defined in asnlcrt.h as int. Hence, for the following ASN.1 code:

MyBool ::= BOOLEAN

The following code is generated:

10.2.5 Null

ASN.1 NULL types are mapped to a custom C type (NullType) which is defined in asn1crt.h as a char.

Hence, for the following ASN.1 code:

MyNull ::= NULL

The following code is generated:

10.2.6 Bit String

ASN.1 BIT STRINGS are mapped to C structs which have two fields:

- 1. a buffer that holds the bit stream and
- 2. an integer that holds the current number of bits in the bit stream.

For example, for the following ASN.1 code:

```
MyBit ::= BIT STRING (SIZE(20))
, the following C code is produced
\begin { lstlisting } [language=c]
typedef asn1SccSint MyInt;
typedef struct {
 long nCount; /*Number of bits in the array. Max value is : 20 */
 byte arr[3];
 } MyBit;
#define MyBit_REQUIRED_BYTES_FOR_ENCODING
 3
#define ERR MyBit
 1001 /* (SIZE (20)) */
void MyBit_Initialize(MyBit* pVal);
flag MyBit_IsConstraintValid(MyBit* val, int* pErrCode);
flag MyBit_Encode(MyBit* val, BitStream* pBitStrm,
 int* pErrCode, flag bCheckConstraints);
flag MyBit_Decode(MyBit* val, BitStream* pBitStrm, int* pErrCode);
```

Notice that in this example the size of the buffer is 3 bytes which is enough to hold 20 bits.

10.2.7 Octet String

ASN.1 OCTET STRINGS are handled like BIT STRINGS.

```
So, for the following ASN.1 code:
```

```
MyOct ::= OCTET STRING (SIZE(4))
```

The following code is produced:

10.2.8 IA5String and NumericString

ASN.1 IA5String(s) and NumericString(s) are mapped to C strings (i.e. an array of characters terminated with a NULL character). The size of the array is equal to MAX value in the string's size constraint plus one character for the NULL character at the end.

For the following ASN.1 code:

MyString ::= IA5String(SIZE(1..10))(FROM("A".."Z"|"abcde"))

The following C code is generated

10.2.9 Sequence and Set

ASN.1 SEQUENCES and SETS are mapped to C structs. The generated C struct has as fields the fields of the SEQUENCE or SET. If the SEQUENCE (or SET) has optional fields then there an additional field (called "exists") for indicating the presence/absence of the optional fields.

For example, for the following ASN.1 SEQUENCE:

```
MyStruct2 ::= SEQUENCE {
a2 INTEGER (1..10) ,
b2 REAL OPTIONAL,
c2 MyEnum OPTIONAL
}
```

The following code is generated:

```
typedef struct {
 asn1SccSint a2;
 double b2;
```

To indicate the presence of b2, the programmer must write:

```
myStruct2.exist.b2 = 1;
```

With myStryct2 is a variable of type MyStruct2.

10.2.10 Choice

ASN.1 CHOICEs are mapped to C structs which contain two fields

- 1. a C enum whose options are all possible CHOICE alternatives. Its purpose is to indicate which CHOICE alternative is present.
- 2. a C union with all the CHOICE alternatives.

An example ASN.1 CHOICE follows:

```
MyChoice ::= CHOICE {
alpha MyStruct,
beta MyStruct2,
octStr OCTET STRING (SIZE(4))
}
```

And here is the code that is generated by asn1scc:

```
typedef struct {
 enum {
 MyChoice_NONE, /* No components present */
 alpha PRESENT,
 beta_PRESENT,
 octStr_PRESENT
 } kind;
 union {
 MyStruct alpha;
 MyStruct2 beta;
 struct {
 long nCount;
 byte arr[4];
 } octStr;
 } u;
} MyChoice;
#define MyChoice_REQUIRED_BYTES_FOR_ENCODING
 41
```

10.2.11 Sequence of and Set of

ASN.1 SEQUENCE OFs and SET OFs are mapped to C structs that contain two fields:

- 1. a static C array for the inner type of the SEQUENCE OF
- 2. an integer field that indicates the number of elements in the SEQUENCE OF.

For example, the following ASN.1 code:

```
MySqOff ::= SEQUENCE (SIZE(1..20|25)) OF MyStruct2
```

```
is translated into the following C code:
```

Here is another example where the inner type of the SEQUENCE OF is a composite type:

```
MySqOff2 ::= SEQUENCE (SIZE(1..20|25)) OF SEQUENCE {
 a2 INTEGER (1..10) ,
 b2 REAL OPTIONAL,
 c2 MyEnum OPTIONAL
  }
```

yielding the below generated code:

```
typedef struct {
 long nCount;
 struct {
 asn1SccSint a2;
 double b2;
 MyEnum c2;
 struct {
 unsigned int b2:1;
 unsigned int c2:1;
 } exist;
 } arr[25];
} MySqOff2;
#define MySqOff2 REQUIRED_BYTES_FOR_ENCODING 351
```

10.3 Using the generated code

Using the generated encoders and decoders is a simple procedure. To encode a PDU, the user must:

- 1. declare a static buffer with the size calculated by asn1scc
- 2. declare local variable of type BitStream
- 3. call BitStream_Init() to link the buffer with BitStream variable and
- 4. call the encode function.

10.3.1 Encoding example

Here is a code example for encoding an ASN.1 type MyTestPDU.

```
int main(int argc, char* argv[])
{
  int errorCode;
 //1. Define a buffer where the uPER stream will be written to
 byte perBuffer[MyTestPDU_REQUIRED_BYTES_FOR_ENCODING];
 //2. Define a bit stream variable
 BitStream bitStrm;
 //3. Data to be encode (assumed to be filled elsewhere)
  MyTestPDU varPDU;
 //4. Initialize bit strean
 BitStream Init(&bitStrm, perBuffer, MyTestPDU REQUIRED BYTES FOR ENCODING);
 // 5. Encode
 if (!MyTestPDU_Encode(&testPDU,&bitStrm, &errorCode, TRUE))
 {
 printf("Encode_failed._Error_code_is_%d\n", errorCode);
 return errorCode;
  }
 /*
 The uPER encoded data are within the perBuffer
variable, while the length of the data can be
obtained by calling:
 BitStream_GetLength(& bitStrm);
```

*/

10.3.2 Decoding example

The process for decoding an ASN.1 message is similar. Here is a code example:

```
void DecodeMyTestPDU(byte* data, int dataLen)
{
 int errorCode;
 //1. Declare a bit stream
 BitStream bitStrm;
 //2. Declare the stuct where the decoded data will be written
 MyTestPDU decodePDU;
 //3. Initialize bit stream
 BitStream_AttachBuffer(&bitStrm, data, dataLen);
 //4. Decode data
 if (!MyTestPDU_Decode(&decodePDU, &bitStrm, &errorCode))
 {
 printf("Decoded_failed._Error_code_is_%d\n", errorCode);
 return errorCode;
 }
}
```

10.3.3 Encoding example with Ada and XER

Here is an Ada code example for encoding an ASN.1 type MyTestPDU using XER.

```
FUNCTION AdaXEREncodeExample RETURN Integer IS
 — 1. Define a buffer where the XER stream will be written to
 Strm : CharStream (MyTestPDU_REQUIRED_BYTES_FOR_XER_ENCODING);
 — 2. Define the encoding message
 testPDU:MyTestPDU;
BEGIN
 — 3. Initialize the encoding message

 4. Encode the message

 MyTestPDU_XER_Encode(testPDU, Strm, TRUE, Result);
 IF NOT Result. Success THEN
 Put ("Encode_Failed_!!!");
 New Line:
 RETURN 1;
 END IF;
 - The XER encoded data are within the Strm data structure
 - To Access the strem data see xerber.ads file
  RETURN 0;
END AdaXEREncodeExample;
```

10.3.4 Decoding example with Ada and XER

Here is an Ada code example for decoding an ASN.1 type MyTestPDU using XER.

```
FUNCTION MainProgram RETURN Integer IS
— 1. Define a CharStream buffer
```

```
: CharStream (MyTestPDU_REQUIRED_BYTES_FOR_XER_ENCODING);
 Strm
 - 2. Define the decoded message
 OutVal : MyTestPDU;
 Result
 : ASN1_RESULT;
 BytesLoaded : Integer := 0;
 loadXmlSucceeded : Boolean := False;
BEGIN
 - 3. LoadXmlFile takes as input a fileName (first argument) and loads the xml data
 — into the Strm.
 LoadXmlFile(Argument(1), Strm, BytesLoaded , loadXmlSucceeded);
 IF NOT loadXmlSucceeded THEN
 Put ("LoadXmlFile___Failed");
 New_Line;
 RETURN 1;
 END IF;
 — 4. Decode message
 MyTestPDU_XER_Decode(OutVal, Strm, Result);
 IF NOT Result Success THEN
 Put ("Decode_Failed");
 New_Line;
 RETURN 2;
 END IF;
 RETURN 0;
END MainProgram;
```

Chapter 11

buildsupport - advanced features

11.0.5 Overview

The "buildsupport" component is one of TASTE's most important low-level commands. Its invocation is handled by various other components of the toolchain, such as tastegui and the main orchestrator. Buildsupport has the following main capabilities:

- 1. Generate application skeletons in C, Ada, RTDS, ObjectGEODE, Simulink and SCADE (VHDL code skeletons are generated by a different tool)
- 2. Generate glue code to make the link betweek user code (based on the generated skeletons) and the underlying middleware/runtime layer, that is currently either PolyORB-HI/C or PolyORB-HI/Ada.
- 3. Generate the so-called "concurrency view" of the system: based on the information from the interface and deployment views, buildsupport determines the number of threads and locks for shared resources necessary to fulfill the system constraints. The concurrency view is generated in two different formats: one in pure AADL in order for Ocarina to generate the runtime code of the system ; and one in the same format as the interface view (also in AADL) for visualization in the TASTE-IV tool. The latter is useful for understanding how the vertical transformation works in terms of threads and shared resources protection.
- 4. Perform a number of semantic checks on the interface and deployment views, to detect design errors as soon as possible.
- 5. Handle context parameters (also called "functional states") see below.
- 6. Generate a script that contains all parameters that are required by the TASTE orchestrator to build the complete system.
- 7. Handle interface to device drivers.

As a low-level command, in most cases buildsupport is not called directly by the end user.

11.0.6 Command line

```
The command line of buildsupport is the following:
```

```
Usage: buildsupport <options> otherfiles
Where <options> are:
—g, —glue
 Generate glue code
—w, —_gw
 Generate code skeletons
-v, —onlycv
 Only generate concurrency view (no code)
—j, —keep—case
 Respect the case for interface names
-o, -output <outputDir>
 Root directory for the output files
—i, — interfaceview <i view.aadl>
 The interface view in AADL
-c, —deploymentview <d_view.aadl>
 The deployment view in AADL
-d, -dataview <dataview.aadl>
 The data view in AADL
-t, — test
 Generate debug information
-s. —stack <stack-value>
 Set the size of the stack in kbytes (default 100)
-v, —version
 Display buildsupport version number
-p, —polyorb-hi-c
 Interface glue code with PolyORB-HI-C
-a. —aadlv2
 Use AADLv2 standard (recommended)
otherfiles : any other aadl file needed to parse
For example, this command will generate your application skeletons:
buildsupport -i InterfaceView.aadl -d DataView.aadl -o code -gw -keep-case -aadlv2
```

11.0.7 Generation of application skeletons

The generation of application skeletons can be done by invoking buildsupport manually. It requires to have proper interface and data views in the textual AADL format.

However it is important to note that an interface view may contain references to several data views. In effect, when a component is imported to an interface view, a reference to its data view is stored in the AADL file of the interface view. In turn each data view may contain reference to

several ASN.1 data models. The buildsupport component however only takes one dataview as input, expecting it to be complete. In order to generate application skeletons in complex systems, it is recommended not to invoke buildsupport directly but to use the higher-level "taste-generate-skeleton" script, that first gather all dataviews together and automatically invokes the low-level buildsupport command with appropriate parameters. This script only needs the interface view (in AADL) to execute.

For example:

```
$ ./taste-generate-skeletons interfaceview.aadl code
Generating dataview and calling buildsupport...
buildsupport - contact: maxime.perrotin@esa.int or ttsiodras@semantix.gr
Based on Ocarina: 2.0w (Working Copy from r1849)
Executing asn2dataModel.py -o code//car_controller/dataview -toRTDS code//dataview-uniq.asn
Executing asn2dataModel.py -o code//car_command/dataview -toAda code//dataview-uniq.asn
Executing asn2dataModel.py -o code//keyboard/dataview -toC code//dataview-uniq.asn
Executing asn2dataModel.py -o code//keyboard/dataview -toC code//dataview-uniq.asn
Executing asn2dataModel.py -o code//arduino_handler/dataview -toC code//dataview-uniq.asn
```

"code" is the output directory, as requested by the user. It is created if it did not previously exist. What is done is that the interface view is parsed to gather all dataviews, then the buildsupport command is called. Buildsupport calls the asn2dataModel.py script to generate ASN.1 datatypes in the subsystem languages, and generates code that is ready to be filled by the end user.

If we look at the directory tree that is generated by buildsupport, we find all the "ingredients" to start the real job, which is to implement functional code (or model).

\$ tree code code |--- arduino handler |— arduino_handler.c |— arduino_handler.h — dataview — asn1crt.h '— dataview-uniq.h | build-script.sh - car command |— car_command.adb — car_command.ads '— dataview — adaasn1rtl.ads '— dataview.ads - car_controller |— all_messages.txt |--- all_processes.txt |— car_controller — car_controller_process.rdd |— car_controller_project.rdp |— dataview '— RTDSdataView.asn |— profile '— scheduled.rdd – dataview—uniq.asn '— keyboard - dataview | asn1crt.h '— dataview-unig.h |--- keyboard.c keyboard.h

Each subdirectory correspond to one subsystem. And each of them contain an additional "dataview" folder that contains the native data types in each supported language, so that the end user never needs to write any conversion code or even look at the ASN.1 model - with the sole exception of SDL that natively supports ASN.1.

11.0.8 Generation of system glue code

Buildsupport is reponsible for making the link between user code (or code generated by a set of supported modelling tools) and a runtime (operating system, midlleware). From the runtime point of view, all messages that are exchanged between subsystems are "opaque" - they are characterized by their size but not by their content. The runtime provides mechanisms (buffers, protocols...) to convey a set of messages of a given size from one user function to the other. In that context it is the responsibility of the upper layers to format the message in a way that it can be understood by the receiver without any risk of loosing data: whatever the underlying layers or the physical architecture of the network (if the system is distributed) the message must be understood in the same way by both ends of the communication link. This is ensured by ASN.1 encoders and decoders, which code is invoked by this glue layer generated by buildsupport.

The wrappers first intercept the runtime-dependent calls to execute a provided interface. They receive a formatted (or encoded) message which they must decode before calling user code, as shown below:

TBW

Chapter 12

Orchestrator - advanced features

TBD: gcov, to check statement coverage of the generated binaries
Chapter 13

TASTE components database

13.1 Rationale and principles

The TASTE components database is used to store components definition in a common database. Both components and their associated files (implementation with appropriate source code, AADL definition, etc) are stored in the database. By defining a common database of components, users can share the same definition of a component and thus, enhance the potential reuse of components already designed, tested and used in previous models.

The database provides components for most deployment platform, devices and functions used in existing systems. It contains both the component definition to be integrated within TASTE models (either deployment or interface views) and thus, ease the definition and reduce development and integration efforts.

Our implementation of the components database rely on an SQLite database. This provides the advantage to gather the database in a single file and thus, ease its exchange and deployment. However, to be able to issue query to the database, you don't have to use the SQLlite mechanisms and dedicated language: the TASTE daemon (tasted) provides all necessary functions to query the database using a specific protocol. The complete description of the protocol is provided in section 14.4.

13.2 Initialize a first component database

For testing purposes, we provide some functionalities to test a base components database. To use it, you must have the SQLite tools installed on your machine (you can download and install it through your package manager or by visiting the SQLite website, see section B).

The database can be automatically set up by issuing the following command in the components-db directory of TASTE sources:

make init-db

Then, it automatically creates a file called tastedb.sql. This file is an SQLite3 database file that can be use as a components database with the taste-db-editor.pl (see 9.4) tool or

tasted (see 14). The complete database schema is also available in the appendix of this document (see section G).

13.3 Tools that support components database

The following tools used the components database of TASTE:

- 1. **TASTE graphical tools**: the TASTE graphical tools query the TASTE daemon to add components in the **Interface** or **Deployment** views.
- TASTE daemon: TASTE daemon receives network requests that queries the components database. As a result, the daemon answers with the list of appropriate components that can be added in TASTE models (either Interface or Deployment views).
- 3. **taste-db-editor.pl**. The database editor (see section 9.4) is used to add, remove or modify components artifacts, files and so on. This is a command-based line tool that is written with Perl.

13.4 taste-db-editor.pl

13.4.1 **Program behaviour**

When invoking the program, it performs the appropriate operations. If an error is encountered, it returns a non-zero return status. Otherwise, a zero return status is returned.

13.4.2 Requirements

The program requires the perl interpreter with the following modules:

- 1. DBI driver for SQLite (see http://search.cpan.org/dist/DBD-SQLite/).
- 2. The SQLite3 library (see http://www.sqlite.org)

13.4.3 Configuration

The tool must be configured to writing a file .tastedb in your home directory (so that the file is retrieved using the $\tilde{/}$.tastedb filename).

The file contains the following lines:

```
dbfile=/path/to/sql/lite/database/tastedb.sql
files=/path/to/database/files
```

So, only two configuration directives are used:

- 1. **dbfile**: specify the file to be used as the SQLite database.
- 2. **files**: specify the directory that contain the database files (AADL/Ada/C source code file associated with the components of the database).

13.4.4 Usage

The program usage is described in section 9.4.

Chapter 14

TASTE daemon - advanced features

By default, the taste daemon waits for incoming connection on the port 1234. It can be modified in the configuration file. In addition, to execute binaries on the LEON processor, it requires to specify the path to the grmon utility (monitoring program for the execution of applications on LEON boards).

14.1 Configuration file

The configuration file should be located in /etc/tasted.conf or in your home directory, under the name .tasted. It defines the following configuration items :

- grmonpath: path to grmon
- port: port used to wait for incoming requests
- components-db-files: directory that contains all files related to the TASTE components database.
- components-db-sqlite: file that contains the SQLite database with the definition of all components.

There is an example of a valid configuration file :

```
<config>
  <directive name="grmonpath" value="/path/to/grmon"/>
  <directive name="port" value="5678"/>
  <directive name="components-db-sqlite" value="/path/to/tastedb.sql"/>
  <directive name="components-db-files" value="/path/to/database/files"/>
  </config>
```

Then, to execute the daemon, just run it as a single user.

14.2 TASTE daemon - Command Line Interface (CLI)

The TASTE daemon can execute programs remotely using a Command-Line Interface tool. This functionality is provided by the tasted-cli tool.

The program takes the following options:

- file file to be remotely executed
- host hostname/ip that is executing tasted (default localhost)
- port port on which tasted is listening (default 5678)
- timeout timeout value (in sec) before we consider the execution as finished (default 5)
- platform target platform (default native)

Example of use to execute the local binary /bin/df on the remote platform localhost that is executing tasted on port 5678:

tasted-cli --host=localhost --port=5678 --file=/bin/df --platform=native

14.3 Protocol for program execution

When you want to execute a program with the daemon, you have to be compliant with its underlying protocol. The protocol between the server and the client uses a XML-based syntax. There are the list of the potential messages:

14.3.1 Protocol overview

Figure 14.1 provides an overview of the protocol use to execute program with the TASTE daemon. The main ideas of this protocol are the following:

- The main communication channel between the client and the server uses a socket with an XML-based syntax communication protocol.
- When executing a program, the server opens a new socket to receive the binary to execute and then, send the execution output on this socket. Once the program stops, the socket is automatically closed.
- The TASTE daemon and its protocol can be used to execute program and retrieve profiling information from execution on various target (native, linux, xenomai, rtems with leon2 or leon3, etc.).
- The main communication channel between the server and the client is dropped after a fixed timeout of 5 minutes.
- During the execution of a program, a client can stop the execution using a **stop** request.

Figure 14.1: TASTE Daemon execution protocol overview

14.3.2 Client to server messages

• request: issue an execution request to the server. This XML node has to have the attribute type set to exec and the platform attribute to the target platform for execution for an exec request (the platform attribute will set if the daemon needs to execute the program using a simulator/monitor/etc).

There are all the potential values for the **type** attribute:

- exit: force the program to exit.
- getgmonout: get the output from gmon (profiling option must be enable for that).
- **exec**: execute a program.

In addition, a **request** XML node can have **option** XML sub-node. An XML **option** sub-node requires to have the attribute **name** and potentially have an attribute **value**. There are the potential value for the attribute **name**:

- **gprof**: execute the program with gprof in order to have profiling information.
- **gcov**: execute the program with gcov for coverage analysis information.
- **usettys0**: Use the **ttyS0** serial port to execute the program.

- usettys1: Use the ttyS1 serial port to execute the program.
- usettyusb0: Use the ttyUSB0 serial port to execute the program.
- usettyusb1: Use the ttyUSB1 serial port to execute the program.
- usettyusb2: Use the ttyUSB2 serial port to execute the program.
- delay: use a delay before starting the program. The value attribute corresponds to the delay in second.

There is an example of a request XML node.

<request type="exec" platform="native"></request>

14.3.3 Server to client messages

- **answer**: returns the status of an exec request previously issued. The **type** attribute of the XML node will describe the meaning of the answer. This attribute can have the following values:
 - sendbin: answer that the execution of the binary is ready to start. To send the binary to be executed, the answer XML node contains an option sub-node. This option has the attribute name set to port and a value attribute that corresponds to the port supposed to receive the binary.

The following XML block illustrates an answer XML node that request the client to send the binary on the remote port 37337.

```
<answer type="sendbin">
<option name="port" value="37337"/>
</answer>
```

- **exec_done**: answer that the binary was received and execution started.
- exec_error: answer that an error was raised while trying to either store the binary or execute it (exec format error, etc ...).
- gmonko: answer to a gmon-related request. Answer that the grmon output cannot be retrieved (for example, the execution request didn't ask to get gmon related info or the binary is not supposed to produce profiling information).
- gmonok: answer that the request to get the output of gmon is successfully and that the client can get the content on a remote port detailed in an option. In the following example, the gmon output can be retrieved in port 1234.

```
<answer type="gmonok" port="1234"/>
```

There is an example of an answer XML node.

<answer type="exec_done"/>

14.4 Components database protocol

In order to list components and get their definition from the database, the TASTE daemon implements a particular protocol. This protocol provides the ability to:

- 1. **query the components database** for a particular component according to some constraint (environment that contain the component, name of the component, ...).
- 2. get the definition of the component based on its name.

This protocol is used by the TASTE graphical tools to retrieve components and integrate them within **Interface** or **Deployment** views. The protocol is a XML-based protocol, meaning that the client and the server exchange messages using a XML-style description.

14.4.1 Client to server messages

The following messages can be issued by the client:

• component-list to retrieve a list of existing component. The server sould answer with a components message.

This XML item may have the following attributes:

- parent_name: name of the parent component where we want to add this component.
 In case of a dependency, the database will check this dependency and include only relevant components to the request.
- name: name (of part of the name) of the component that is searched in the database.
- profile: profile used for this component. It mainly describes which modelling tool is being used (TASTE, SLIM, etc).
- component-get: to get all the details about a particular component. The server should answer with a component message with its description and all its properties.

This XML item requires the following attributes:

- name: name of the component we want to get.

If the component is not available in the database, an error answer will be issued by the server with the type notfound.

14.4.2 Server to client messages

The following messages can be issued by the server when it answers to client requests:

• components to produce a list of all components that match a particular request issued with the clients issuing the component-list request.

This XML item may have the following subitems:

- component: for each component that match the request, a component XML item is contained in the answer. Each component XML subitems contain the following attributes:
 - * name: unique name of the component within the database.
 - * type: type of the component (driver, execution platform, function, etc.).
 - * desc: description (text) of the component.
- component to provide all the necessary information about a component asked in a component-get request.

This XML item may have the following attributes:

- name: name of the component
- type: type of the component (execution platform, device, etc.)
- profile: profile of the component, depicting on which modelling environment it should be used (general purpose, TASTE, SLIM, etc.).
- desc: description of the component (may provide help/guidance in this text field).

This XML item may have the following subitems:

- additionalfile: contains the content of a file associated to the component. The file can be a source code file (Ada/C), a model (AADL, etc.) or even documentation file. This XML subitem has attributes name and size to indicate how they should be used and stored.
- dependency: describes a dependency on a particular other component(s). The dependency has a name attribute that details which is the component it depends on. In addition, the type attribute details the type of dependency there is between these two components. The dependency type has the following values:
 - * collocated: the component must be collocated with the components name.
 - * provides: the component must provide the functionalities of components name.
 - * contained: the component must be contained in (so, be sub-component of) component name
 - * unknown: unknown dependency type, should raise an error at application level.
- error: to report an error to the user, either in the query description or during its execution.

This XML item may have the following attributes:

- type: type of the error (component not found, unknown error, etc.)
- message: message associated with the error that details its root cause/reason.

14.4.3 Messages examples

There is some messages examples. Note that, depending on the XML library implementation, some messages may vary in the syntax they use (for example, instead of using a <component> XML item and then, closing them using </component>, they may use a <component ... /> if the item contains only attributes. That is why tools that communicate using this protocol has to rely on a well established XML library as the libxml (see B for the C language).

Client to server: component list query

<component-list parent_name="" name="leon" profile="TASTE"></component-list>

Client to server: component request

<component-get name="leon"/>

Server to client: component list

<components>

```
<component name="leon" type="execution_platform" desc="LEON_execution_platform"/>
 <component name="leon_ork" type="execution_platform" desc="LEON_processor_executing_the_ORK_operating_system"/>
 <component name="serial_for_leon" type="driver" desc="Serial_driver_for_LEON"/>
 <component name="serial_for_leon___sender_only" type="driver" desc="Serial_driver_for_LEON"/>
 </components>
```

Server to client: component definition

```
<component name="leon" type="execution_platform" profile="TASTE"
 desc="LEON_execution_platform">
<additionalfile name="processors-leon-rtems.aadl"
 type="AADL_component_model"
 desc="Description_of_a_LEON_processor_with_AADL"
 size="342">
package Processors::leon::rtems
public
  with Deployment;
  with processors::leon::generic;
  processor leon_rtems extends Processors::leon::generic::leon_generic
 end leon_rtems;
  processor implementation leon_rtems.i
  properties
 Deployment::Execution Platform => LEON RTEMS;
  end leon_rtems.i;
end Processors::leon::rtems;
</ additionalfile ></ component>
```

Server to client: component not found error

<error type="nomatch" description="No_component_matches_the_query"/>

Server to client: unkown error

<error type="unknown"/>

Chapter 15

TASTE GUI - advanced features

TASTE gui provides the following advanced features:

- 1. Performance analysis using gprof
- 2. Coverage analysis of produced binaries using the COUVERTURE toolset.
- 3. Scheduling analysis with MAST.
- 4. Configure the build process with your own compilation/linking flags.
- 5. Change the default text editor for interface code edition.
- 6. Deploy applications with the TASTE daemon.

The following subsections detail each of these features.

15.1 Performance analysis with gprof

TASTE gui provides the ability to execute code coverage analysis with gprof and let the user assess the coverage of generated application. It details, for each executed function, the time taken for its execution, the number of times it has been executed, etc.

To get performance analysis results, click on the *"Profile system timing"* button in the *"Code Generation"* menu (see 15.1). Then, it executes each binary during a fixed amount of time and display a table that summarizes generated functions execution assessment. The picture 15.2 depicts an example of such an analysis.

15.1.1 Restrictions

At this time, **this function can only be used on a native platform**, meaning that binaries has to run on the computer that executes TASTE gui (native target only). This limitation is mainly due to deployment issues, it would be removed as soon as possible.

<u>File Options Ad</u>	vanced <u>H</u> elp			
System Design	ode Generation	Scheduling Analysis	Requirements Analysis	
Compile and run	Compile yo your system Compile	our code and execute m Configure Execu	te	
Profiling	Execu the system Profile	ite and analyze with profiling (GPROF) a system timing		
	Analyze m	emory consumption	taste	
	Analyz	e code coverage code coverage		
Analyze system behaviour				
	Pro	file behaviour		

Figure 15.1: Code generation menu

Function Name	Execution number	Total Time	Number
po_hi_get_entity_from_global_port	40	0.00	40
po_hi_add_times	33	0.00	33
po_hi_get_time	33	0.00	33
po_hi_compute_next_period	32	0.00	32
po_hi_gqueue_get_destinations_number	30	0.00	30
po_hi_task_delay_until	20	0.00	20
po_hi_transport_get_node_from_entity	20	0.00	20
po_hi_wait_for_next_period	20	0.00	20
po_hi_gqueue_wait_for_incoming_event	11	0.00	11
Decode_NATIVE_My_Integer	10	0.00	10
Encode_NATIVE_My_Integer	10	0.00	10
po_hi_copy_array	10	0.00	10
po_hi_get_local_port_from_global_port	10	0.00	10
po hi aqueue aet count	10	0.00	10
(<			>

Execution Analysis for binary mypart_obj102

Figure 15.2: Example of performance analysis report

15.2 Code coverage analysis with the COUVERTURE toolset

TASTE gui provides interface capabilities with the COUVERTURE¹ toolset that is able to perform advanced code coverage analysis. In particular, analysis methods comply with standards certification requirements (Statements Coverage, Decision Coverage or Modified Condition Decision

¹See http://www.open-do.org/couverture/

Coverage). This is a particular interest in the context of safety-critical systems since their standards require that the implementation code reach a certain amount of coverage.

To do so, COUVERTURE relies on a particular emulation system based on QEMU that traces all executed instructions. When the system is executed, each executed instructions is then logged in a file. Then, a dedicated tool, x cov analyzes the instructions that were executed and compared them according to the binaries and the source files. By doing such an analysis, the tool is able to produce a code coverage report in different form, either HTML or text-based.

TASTE gui provides the ability to interface with the COUVERTURE tools and automatically produce code coverage report using the tailored version of QEMU and XCOV. To do so, you have to choose the appropriate target platform (see section 15.2.1) and run the application with the simulator.

Once the system has been stopped, you can click on the *"Profile code coverage"* button in the *"Code Generation"* menu (see 15.1). Then, it opens a browser and show the code coverages analysis report. An example of such a report is shown in figure 15.3.

XCOV coverage report

Coverage level: insn

Figure 15.3: Example of code coverage report done by xcov

15.2.1 Restrictions

At this time, **this function can only be used on LEON2 platform with the RTEMS executive**. So, to use it, you have to choose in the deployment configuration the *LEON2* target executing with *QEMU* and also specify in your deployment view the use of the *LEON2 platform* with *RTEMS*.

In addition, you have to make sure that the QEMU program you use is the one tailored for the COUVERTURE project. As it is available as a free software program, it is available at http://

www.open-do.org. Finally, you also have to install the xcov tool, available at the same address.

15.3 Execution trace and analysis with VCD traces and GTKWave

TASTEgui also provides the capability to activate special code instrumentation of generated systems to analyze their behavior. As a result, execution of generated systems produces a file under the Value Change Dump (VCD) file format. This format can then be used by tools such as GTK-Wave to automatically shows the execution of the system.

An example of an execution trace is shown in figure 15.4. In this example, we see the execution time of each task. By using this information, we can see if the requirements from the Interface View are enforced during runtime or not.

Figure 15.4: Example of execution trace file opened with GTKWave

15.3.1 Restrictions

At this time, **this function can only be used on native platforms**. So, to use it, you have to choose in the deployment configuration a configuration deployment that can be executed on the development host (such as *native*). Moreover, you have to check that VCD trace files is activated for your configuration (see figure 15.5).

In addition, to visualize VCD files, you have to have the GTKWave tool installed on your system. Most Linux distribution distribute it with their package manager.

15.4 Memory analysis

TASTEGUI gives you the ability to analyze the memory consumption of each part of the system. This feature is available from the code generation menu, as shown in the picture 15.1.

Node to configure	mypart_obj102		\$
Execution method	native	native	
▽ Additional configura	ation		
Tasted host			
Tasted port			
Execution delay (sec)	1	^	
GRMON port	/dev/ttyS	2	\$
Enable GCOV	○ <u>Y</u> es	⊛ <u>N</u> o	
Enable GPROF	○ <u>Y</u> es	⊛ <u>N</u> o	
Enable VCD trace	● <u>Y</u> es	0 <u>N</u> o	
Custom command	xterm -e	BINARY	
Apply		<u>0</u> K	

Figure 15.5: Execution configuration for VCD trace files

Then, the tool let you choose the process you want to analyze. To do so, a combobox let you choose the generated application that will be processed (as shown in figure 15.6.

Process selection			
Select the process you would mypart_obj190			
	<u>о</u> к	<u>C</u> ancel	

Figure 15.6: Process selection for memory analysis

For each generated binary, it can report the memory related to each layer of the system or the memory of each function executed by the system (cf. figure 15.7).

The different layers that can be analyzed are the following:

- **Application layer**: memory consumed by the user code (code contained in zip archive used by the orchestrator).
- **Glue layer**: memory consumed by the code generated by ASN.1 related tools and buildsupport.
- **Middleware layer**: memory related to AADL-generated code (code produced by Ocarina and PolyORB-HI-C).
- **Runtime O/S layer**: memory from the underlying execution runtime, such as Linux or RTEMS.

Process my Functional code s Glue code size Middleware code Runtime size	part_obj190 size 0 bytes e 39940 bytes size 25989 bytes 0 bytes
Show detail for	Glue 🗘
	<u>о</u> к
Show detail of function	function analyzed $ $ \Diamond
(<u>o</u> k
	<u>o</u> ĸ

Figure 15.7: Memory analysis: choose part of the system to analyze or a specific function

Once you choose which part of the generated application you want to analyze, the tool report the functions of the chosen part with their size (in bytes). Figure 15.8 shows an example of the analysis of the glue part of a generated system.

	Acn_Enc_Int_PositiveInteger_ConstSize_pig_englan_B	556	^
	Acn_Enc_Int_PositiveInteger_ConstSize_little_endian_16	52	
	Acn_Enc_Int_PositiveInteger_ConstSize_little_endian_32	52	
	Acn_Enc_Int_PositiveInteger_ConstSize_little_endian_64	52	
	Acn_Enc_Int_PositiveInteger_ConstSize_little_endian_N	244	
	Acn_Enc_Int_PositiveInteger_VarSize_LengthEmbedded	256	Ξ
	Acn_Enc_Int_TwosComplement_ConstSize	312	
	Acn_Enc_Int_TwosComplement_ConstSize_8	48	
	Acn_Enc_Int_TwosComplement_ConstSize_big_endian_16	48	
	Acn_Enc_Int_TwosComplement_ConstSize_big_endian_32	48	
	Acn_Enc_Int_TwosComplement_ConstSize_big_endian_64	48	
	Acn_Enc_Int_TwosComplement_ConstSize_little_endian_16	48	
	Acn_Enc_Int_TwosComplement_ConstSize_little_endian_32	48	
	Acn_Enc_Int_TwosComplement_ConstSize_little_endian_64	48	
	Acn_Enc_Int_TwosComplement_VarSize_LengthEmbedded	200	
	Acn_Enc_Length	56	
	Acn_Enc_Real_IEEE754_32_big_endian	228	
ļ	Acn Enc Real IEEE754-32 little endian	228	*
1		>	

Memory analysis for process mypart_obj190, glue part

Figure 15.8: Memory analysis: analysis of the glue part of a generated application

In addition, it can also detail the memory consumption related to each function. For that, when

you choose a process to analyze, it proposes to analyze the memory consumed by each function located in that process. When you analyze the memory of a function, the tool separate the memory related to glue used by the function (ASN.1 and buildsupport related code) and the user code and detail each function and their associated size (in bytes). Figure 15.9 shows an example of the memory analysis of a function.

Function Name	Size
Glue code part	
IN_buf_v.2981	8
pinger_RI_receive_int	104
po_hi_c_pinger_activator	28
vm_async_pinger_receive_int	100
init. 3856	4
init_pinger	64
pinger_activator	24
Functional code part	
foo	4
pinger_PI_activator	108

Memory analysis for function pinger

Figure 15.9: Memory analysis: analysis of a function

15.5 Scheduling analysis with MAST

TASTEGUI provides the ability to run scheduling analysis of the system using MAST. MAST provides several scheduling analysis algorithms so that users can assess the feasability of their system before implement them.

To assess application schedulability, click on the the *"Launch MAST"* button of the *"Analysis Workshop"* menu (see picture 15.10). You also have to choose a type of analysis before running MAST. Depending of the kind of analysis you're using, the system may be schedulable or not. For the description of each analysis, please refer to the MAST user manual (see section B for references related to MAST).

Once scheduling analysis is completed, TASTEGUI launches MAST, which shows scheduling events and details for each processor. The figure 15.11 depicts an example of the execution of the MAST tool.

<u>F</u> ile <u>O</u> ptions <u>/</u>	Advanced Help	
System Design	Code Generation Analysis Workshop	
	Analyze the schedulability of your architecture	
TASTE-CV	Launch TASTE-CV)
	Analyze schedulability with MAST	Itacto
MAST	Offset Based Optimized	The Assert Set of Tools for Engineering
	Launch MAST)
Compile and link g	enerated applications	

Figure 15.10: The system analysis menu

System-file Results-file Help
Modeling and Analysis Suite for Real-Time Applications
Current System
System Processing Resources Transactions Shared Resources
Model Name
Model Date
Generation Tool MAST Schedulability Analysis, version 1.3.8.0
Generation Profile mast_analysis offset_based_optimized /tmp/a5RbqB_fl9/mast-model.txt /tmp/NVY2g(
Generation Date 2010-10-10T22:17:53
Slack The system is schedulable

Figure 15.11: Example scheduling analysis with MAST

15.5.1 Scheduling analysis restrictions

Depending on your system architecture and requirements, scheduling analysis would be feasible or not. Sometimes, due to some restrictions on scheduling analysis techniques, MAST is not able to be executed. In that case, TASTEGUI reports an error. For a complete description of scheduling analysis kinds, features and restrictions, please refer to the MAST documentation (links to the MAST website are provided in section B.

15.6 Change compilation/linking flags

When you're writing the functional code of your system, you may require external libraries or introduce conditional compilation (to enable some features or debugging informations). In that case, you would change or add some flags used in the compilation process.

TASTEGUI gives you the ability to specify your own compilation and linking flags (also known as the CFLAGS and LDFLAGS variable). To do so, go to the "*Options*" menu and choose the "*Edit compilation options*" item. Then, a window let you edit the compilation and linking flags (picture 15.12 shows an example of this window). The first row "*Additional compiler flags*" corresponds to the compilation options (the CFLAGS option) while the "*Additional linker flags*" corresponds to the linking option (LDFLAGS).

Additional Compiler flags		
Additional Linker flags		
	<u>C</u> ancel	<u>о</u> к

Figure 15.12: Edition of compilation and linking flags

15.7 Change the text editor for interface code modification

When editing the code of a function, TASTEGUI starts a text editor and provides the ability to edit the code of each interface. Using this functionnality, users can write the functional code of the system.

By default, TASTEGUI uses the *nedit* editor. However, some users prefer other text editors, such as Vim, Emacs or Notepad.

For these users, TASTEGUI let you choose your own text editor. To change it, you must specify the PATH to the text editor or the name of the command (in that case, it has to be in your PATH environment) in the *"Edit Programs"* menu. You can access it through the menu *Advanced/Edit programs*. When TASTEGUI executes the program, it executes it with all the files to edit as arguments.

15.8 Execution of applications using the TASTE daemon

Once application are generated, you need to execute them. To ease the deployment and the execution of generated applications, TASTE GUI can be interfaced with the TASTE daemon. This will upload the generated binary to the TASTE daemon and print the output produced by the application, taking the output sent back by the TASTE daemon.

To use this functionnality, you need to specify your deployment requirements using the *Con-figure* button of the *Code Generation* part of the graphical interface. By pressing this button, a dedicated window is opened to specify the deployment concerns for each binary, as showed in figure 15.13. For each generated binary, you can specify:

Node to configure	mypart_obj179	0
Execution method	grmon for leon2	0
→ Additional configura	tion	
Tasted host	10.1.11.25	
Tasted port	1234	
Execution delay (sec)	2	
GRMON port	/dev/ttyUSB2	0
Enable GCOV	OYes ⊙No	
Enable GPROF	OYes ⊙No	
Apply	<u>о</u> к	

Figure 15.13: Configuration of system execution

- The system on which it is executed
- The host who is running the TASTE daemon (*tasted*) and the port to connect to. This address/port will be used to send and so, execute the binary.
- In case of a binary executed on a LEON processor, you have to specify also the port to which is connected the LEON on the tasted host. It is most of the time a serial port. Potential serial ports are proposed (/dev/ttyS0, /dev/ttyUSB1, etc.).
- If you use gprof or gcov for timing or memory analysis. If these boxes are checked, the TASTE daemon will gather information from gcov or gprof and send them back to TASTE GUI for further analysis. Note that generated applications must be compiled with gprof/g-cov support in order to be able to get relevant information from the execution.

Once all deployment informations are specified, the execution button can be used : TASTE GUI will connect to the taste daemon and shows the output produced by the binary in a dedicated window.

Chapter 16

Ocarina - advanced features

16.1 Introduction

Ocarina is an application that can be used to analyze and build applications from AADL descriptions. Because of its modular architecture, Ocarina can also be used to add AADL functions to existing applications. Ocarina supports the AADL 1.0 [1] and AADLv2 [2] standards and proposes the following features :

- 1. Parsing and pretty printing of AADL models;
- 2. Semantics checks;
- 3. Code generation, using one of the four code generators:
 - ARAO-Ada, an Ada AADL runtime built on top of PolyORB;
 - PolyORB-HI-Ada, a High-Integrity AADL runtime and its code generator built on top of Ocarina that targets Ada targets: Native or bare board runtimes;
 - PolyORB-HI-C, a High-Integrity AADL runtime and its code generator built on top of Ocarina that targets C targets: POSIX and RT-POSIX systems, RTEMS;
 - POK, a partioned operating system compliant with the ARINC653 standard.
- 4. Model checking using Petri nets;
- 5. Computation of Worst-Case Execution Time using the Bound-T tool from Tidorum Ltd.;
- 6. REAL, Requirement Enforcement and Analysis Language, an AADLv2 annex language to evaluate properties and metrics of AADLv2 architectural models;
- 7. Scheduling analysis of AADL models, with a gateway to the Cheddar scheduling analysis tool from the Université de Bretagne Occidentale.

In addition, Ocarina fully supports the "Data Modeling Annex" ([3]) and "Code Generation Annex" ([4]) documents.

16.2 Code generation workflow

The general philosophy of Ocarina code generators is that of a traditional compiler: from a complete AADL model, Ocarina will map AADL constructs onto PolyORB-HI primitives, an abstraction layer on top of OS concurrency primitives and communication stacks. It provides the following services:

- Tasking: handle tasks according to their requirements (period, deadline, etc.)
- Data: define types and locking primitives
- **Communication**: send/receive data on the local application and send them to the other nodes of the distributed system.
- Device Drivers: interact with devices when a connection uses a specific bus.

The TASTE toolchain uses only the PolyORB-HI runtimes provided by Ocarina. They share the same design goal: support Ravenscar systems in an efficient and lightweight way. These mechanisms are adapted to both the C and Ada variants to match actual features of these languages.

You may find more information in the "Ocarina User's Guide".

16.3 PolyORB-HI-C - advanced features

16.3.1 Introduction

PolyORB-HI-C is the minimal runtime that supports the execution of the generated code. It provides an interface between the code generated by Ocarina (which corresponds to the implementation of the concurrency view) and the operating system primitives (for thread creation/management, protected data handling, device drivers, etc.).

The following section details executive runtime, operating systems, platforms and device drivers supported by PolyORB-HI-C.

16.3.2 Supported Operating System/Runtime

PolyORB-HI-C supports the following operating systems with the following platforms:

- RTEMS executive for the SPARC/LEON2 architecture/BSP
- RTEMS executive for the SPARC/LEON3 architecture/BSP
- RTEMS executive for the i386 architecture
- RTEMS executive for the ARM architecture and the Nintendo DS BSP
- Linux operating system for the i386 architecture
- Linux operating system with embedded/real-time libraries (such as uClibc, dedicated kernels, etc.). Supported for the i386 architecture.

• Linux operating system for the ARM architecture and the MAEMO BSP.

Generally, all POSIX-compliant operating system is supported. To maximize the potential of portability, PolyORB-HI-C uses the POSIX API to interface the generated code with the underlying operating system. However, for the RTEMS executive, PolyORB-HI-C is able to be interfaced directly with the RTEMS legacy API: it avoids the use of the POSIX layer and so, reduce the memory footprint.

16.3.3 Supported drivers

The following drivers are supported for each kind of supported operating systems:

- Linux
 - Serial driver: interface with the serial port. It uses the data type configuration Serial-Conf-T.
 - **Ethernet driver**: for sending data over an ethernet bus (ethX interface). It uses the data type configuration **IP-Conf-T**.
 - **SpaceWire driver** of the Star-Dundee brick for sending data over a SpaceWire bus. It uses the data type configuration **SpaceWire-Conf-T**.
- RTEMS
 - **Spacewire driver** for the LEON2/LEON3 platforms using the RASTA board. It uses the data type configuration **SpaceWire-Conf-T**.
 - Serial driver for the LEON2/LEON3 platforms using the serial interface of the LEON board. It uses the data type configuration **Serial-Conf-T**.
 - Serial driver for the LEON2/LEON3 platforms using the RASTA board. It uses the data type configuration Serial-Conf-T.
 - Ethernet driver for the LEON2/LEON3 platforms using the RASTA board. It uses the data type configuration IP-Conf-T.
 - NE2000 driver for the i386 platform for sending/receiving data over an emulated RTEMS system on top of QEMU. It uses the data type configuration IP-Conf-T.

Device drivers are specified in the *Deployment View* of TASTE models. The user captures drivers configuration using the Configuration field in the driver properties. The configuration value is an ASN.1 data value. ASN.1 types can be shown when editing the device driver with **TASTE-DV**.

Please note that some fields are mandatory while some remain optional. Moreoever, some fields that are said optional in the ASN.1 data type may be required/mandatory for some drivers. ASN.1 data types are also available in appendix E.

There is the list of types used to configure devices:

- **IP-Conf-T** has the following components:
 - devname: name of the device to be used (for example, eth0).

- address: ip address of the device (for example, 192.168.0.1).
- broadcast: optional, broadcast address, can be ommitted for some drivers. Mandatory for the LEON ethernet driver. Example value would be 192.168.0.255.
- netmask: optional, netmask address. Mandatory for the LEON driver. Example value is 255.255.255.0.
- gateway: optional and represent the gateway to be set when using the driver to configure the IP Stack as well. Mandatory for the LEON driver. Example value would be 192.168.0.1.
- dns: optional and represent the gateway to be set when using the driver to configure the IP Stack as well. Mandatory for the LEON driver. Example value would be 192.168.0.1.
- version: mandatory field that specifies the IP version to use. This corresponds to an enumeration with the possible values: ipv4 or ipv6. Default value is ipv4.
- port: port that is bound to the device to wait for incoming data. This field is mandatory and would be used by the poller task to wait for incoming data. Example value is 4567.

The following line is a value that defines more parameters. This one is likely to be used by the linux ethernet driver.

{devname "eth0", address "10.1.11.87", version ipv4, port 2345}

The following line is a value that defines more parameters. This one is likely to be used by the LEON ethernet driver.

```
{devname "open_eth1", address "10.1.11.98", netmask "255.255.255.0", gateway "10.1.11.250", dns "10.1.1.3", version ipv4, port 2345}
```

- Mil-1553-Conf-T. The configuration type has the following members:
 - devname: name of the device to be used.
 - standard
 - mode
 - bus
 - termaddr
 - broadcast
 - rxblock: optional boolean that specifies if the device should block on read operations.
 - txblock: optional boolean that specifies if the device should block on transfer operations.
- Spacewire-Conf-T
 - devname: name of the device to be used. For example, on LEON/RASTA, this would be /dev/grspwrasta0 or /dev/grspwrasta1.

- nodeaddr: node identifier for the SpaceWire driver. This is not used when the driver is used with a direct link setup.
- corefreq: frequency core. Optional field to be used by the RASTA driver.
- rxblock: optional boolean that specifies if the device should block on read operations.
- txblock: optional boolean that specifies if the device should block on transfer operations.
- use-router: optional boolean that specifies if the destination node is transmitted with the packet. It is disable by default. When enabled, the packet to be sent contain one more byte in the beginning that is set to the destination port value. This is used by the default configuration of SpaceWire router to know the destination port of the message.

There is an example of SpaceWire configuration to be used with the RASTA SpaceWire device.

{devname "/dev/grspwrasta0", nodeaddr 22, corefreq 30000}

There is another example of SpaceWire configuration to be used with the RASTA SpaceWire device. This configuration uses the use-router parameter so that when sending a packet, it happens one byte in the beginning of the packet that would contain the destination port of the packet (physical port on the router).

 $\{devname \ "/dev/grspwrasta0", \ use-router \ TRUE, \ nodeaddr \ 1, \ corefreq \ 30000\}$

- Serial-Conf-T has the following components:
 - devname: name of the device to be used. For example, on Linux, you can use values such as /dev/ttyS0 or /dev/ttyUSB0. This value is required.
 - speed: optional value (default speed is driver dependent) to specify port speed. The speed is an enumeration, potential values are b9600, b19200, b38400, b57600, b115200 or b230400.
 - bits: optional field that details the number of bits to be used (7 or 8).
 - sending-wait: optional field to add waiting time between two sends. Especially because some drivers need to introduce a time before sending two data instance, this field specifies how much time a sending thread should wait between two data emissions.
 - useparitybit: optional field to specify if we use a parity bit or not.

The following line shows an example of a configuration value for a serial device that uses the /dev/ttyS0 port on a Linux deployment platform with a speed of 38400 bauds.

```
{devname "/dev/ttyS0", speed b38400}
```

16.4 PolyORB-HI-Ada - advanced features

To support TASTE requirement to generate code that is compatible with the Ravenscar paradigm, PolyORB-HI-Ada relies on a set of Ada patterns that faithfully implement each concurrent constructs: sporadic, cyclic and protected.

Compliancy to the Ravenscar model is enforced at compile time by the Ada compiler that will check that each restrictions defined by the "Ada 2005 Reference Manual" [5] and the "Guide for the use of the Ada Ravenscar Profile in high integrity systems" [6].

You may find more information in the "PolyORB-HI-Ada User's Guide". PolyORB-HI-Ada has been successfully tested on the following platforms:

- 1. Native systems: Windows, Linux, Solaris;
- 2. Bareboard systems: ORK+, GNAT Pro High-Integrity Edition;
- 3. Real-Time Operating Systems: RTEMS.

In addition, PolyORB-HI-Ada supports the following drivers:

1. Native systems: UART, BSD Sockets;

2. ORK+: SpaceWire and UART for the GR-RASTA board by Aeroflex Gaisler;

16.5 Transformation from AADL to MAST

Ocarina provides the ability to generate MAST models from AADL descriptions. It is then used by the MAST scheduling analysis tool to verify system schedulability. This section describes the mapping rules that are used by Ocarina to transform AADL models into MAST models.

Users should also refer to the AADL standard and the MAST documentation to get information about these two model formalisms to understand the mapping rules and their impact on model semantics.

The name of each MAST entity is derived from the name of the AADL they are generated from. Then, we used AADL properties to fill MAST entities requirements (period, execution time, etc.).

AADL component	AADL property	MAST requirement	MAST entity
	Process_Swap_Execution_Time	Worst_ISR_Switch	
Processor	(lower bound)		Processing Resource
110005501	Process_Swap_Execution_Time	Best_ISR_Switch	- Thessing_Resource
	(upper bound)		
	Priority_Range (lower	Min_Interrupt_Priority	
	bound)		
	Priority_Range (upper	Max_Interrupt_Priority	
	bound)		
	Associated Processor (via	Server_Processing_Resource	Cabadulina Comun
	process)	_	Scheduling_Server
	Priority	The_Priority on sched pa-	
Thread		rameters	
	Called subprograms	Composite_Operation_List	Operation (enclosing)
	Execution_Time (upper	Worst_Case_Execution_Time	- Operation (enclosing)
	bound)		
	Input Ports	Output events	
	Output Ports	Output Events	Transaction
	Period (for Periodic Thread)	Activation input event pe-	_
		riod	
	Deadline (for Periodic	Deadline for output event	
	Thread)		
Carlana ana an	Compute_Execution_Time	Worst_Case_Execution_Time	
Subprogram	(upper bound)		Operation (simple)
	Accessed data (in case of	Shared_Resources_List	
	data with subprogram ac-		
	cesses)		
Bui	AADL devices that access	List_Of_Drivers	
Bus	the bus		D D.
	Transmission_Time (lower	Min_Packet_Transmission_Time	Processing_Resource
	bound)		
	Transmission_Time (upper	Max_Packet_Transmission_Time	_
	bound)		
	Allowed_Message_Size (up-	Max_Packet_Size	
	per bound)		
	Allowed_Message_Size	Min_Packet_Size	1
	(lower bound)		

AADL component	AADL property	MAST requirement	MAST entity
Device		Type = Packet_Driver	Driver
		Type = Simple	Operation (for sending)
		Type = Simple	Operation (for receiving)
	Processor bound to the de-	Server_Processing_Resource	Scheduling_Server
	vice		
Data		Type=Msg_Transmission	Operation
	Source_Data_Size	Max_Message_Size	
	Source_Data_Size	Min_Message_Size	
	Source_Data_Size	Avg_Message_Size	
Data (protected)		Type=Imm_Ceiling	Shared_Resource
	Priority	Ceiling	

16.5.1 About protected data

In our context, an AADL protected data is a data with <code>subprogram access</code> or with the property <code>Concurrency_Control_Protocol</code> set to <code>Protected_Access,Priority_Ceiling_Protocol</code> or <code>Priority_Ceiling.</code>

Chapter 17

Scripting support

TASTE applications could be written as scripts. The underlying scripting language used the LUA language, more information about the semantics, the language and its constructions are provided on the official website http://www.lua.org. However, please note that the scripting function is integrated only with PolyORB-HI-C, the Ada runtime does not support this functionality.

The language integrates several functionalities from the underlying platform, PolyORB-HI-C. The following section details run-time functions available in the scripting language.

17.1 Available functions

17.1.1 Time service

• time_get: returns the current time with the current amount of seconds and nanoseconds. Example of use:

```
— Get the current on-board time
sec,nsec = time_get();
```

• time_wait: waits a fixed amount of milliseconds from the call function time. Returns nothing. Example of use:

— Wait 500 ms time_wait (500);

• time_delay_until: waits a fixed date in the future. The date is expressed using a number of seconds and milliseconds. It returns nothing.

Example of use:

```
— Get the current time
sec,nsec = time_get();
— Add 10 seconds
sec = sec + 10;
— Wait until a fixed date
time_delay_until (sec, nsec);
```

17.2 Script examples

17.2.1 Hello World

print ("Hello World");

17.2.2 Time Management

```
function lua_sample()
 print ("Hello");
 sec, nsec = time_get();
 sec = sec + 5;
 time_delay_until (sec, nsec);
 print ("After 5 seconds ...");
end
```

Chapter 18

TASTE support

The TASTE team provides different wy to get support. However, please note that if these support media are in place, the TASTE consortium/team does not provide any guarantee regarding bugfix. Most of the time, problems are quickly adressed by inspecting users input. However, some users may require special attention or long-term support and in that case, would contact members of the TASTE consortium to get support.

18.1 Bugtrack system

Bugs, feature request or any suggestion can be submitted to the TASTE bugtrack system. You can access it through http://taste.safety-critical.eu/mantis/. It will require to create an account in order to submit a bug.

When submitting a bug, please to follow the following guidelines as much as possible:

- Provide as more materials as possible to help developpers to reproduce the bug
- Try to describe the problem/issue precisely
- Please indicate the execution platform according to the version, type of hardware, etc.

Using the bugtrack system also helps the developper team to keep track of error and have a record of existing/fixed bugs. This is why using it is probably the best way for submitting any bug or even improvement suggestion.

18.2 TASTE mailing-list (*taste-users***)**

The TASTE community has an open mailing-list to get support, ask questions about TASTE and its related technologies (ASN.1, AADL, etc.). Users are invited either to post on the list or/and contribute to it.

18.2.1 Contact the TASTE community through the list

You can ask questions to the TASTE community by sending an e-mail to taste-users@lists.tuxfamily.org.

18.2.2 Subscribe to the list

You can subscribe to the list by sending an email to *taste-users-request@lists.tuxfamily.org* with the subject "SUBSCRIBE". Once you sent it, it will require to confirm by sending back another mail.

18.3 TASTE download repository

18.4 Commercial support for tools

TASTE tool-chain is made of several tools licensed under different terms or condition. Some programs are released under open-source license while other have stronger restriction.

In case of industrial use of the toolchain, we invite users to contact tool-vendors to get a support contract so that they will have guarantees regarding bugfixes.

Appendix A

More information

- Adacore website: http://www.adacore.com
- ASSERT project: http://www.assert-project.net
- ASN.1 tutorial: http://www.obj-sys.com/asn1tutorial/asn1only.html.
- Ellidiss website: http://www.ellidiss.com
- SEMANTIX website: http://www.semantix.gr/assert
Appendix **B**

Useful programs

- Cheddar: http://beru.univ-brest.fr/~singhoff/cheddar/
- COUVERTURE: http://www.open-do.org/projects/couverture/
- GNAT compiler: http://libre.adacore.com
- Gnatforleon: http://polaris.dit.upm.es/~ork/
- LUA programming language: http://www,lua.org
- MAST: http://mast.unican.es/
- PuTTY: http://putty.very.rulez.org/download.html
- RTEMS: http://www.rtems.com
- SQLite3: http://www.sqlite.org
- SWIG: http://www.swig.org/
- WinSCP: http://winscp.net
- WxWidgets: http://www.wxwidgets.org/
- XMLSOFT (for libxml): http://xmlsoft.org/

Appendix C

Abbreviations

- ASN1SCC: ASN.1 Space Certifiable Compiler
- ACG: Automatic Code Generation
- API: Application Programming Interface
- ASN.1: Abstract Syntax Notation one
- BER: Basic Encoding Rules
- CER: Canonical Encoding Rules
- DER: Distinguished Encoding Rules
- ECN: Encoding Control Notation
- ESA: European Space Agency
- ESTEC: European Space research and Technology Centre
- LSB: Least Significant Bit
- **OER**: Octet Encoding Rules
- PER: Packed Encoding Rules
- PDU: Protocol Data Unit
- **PI**: Provided Interface.
- **RTOS**: Real-Time Operating System.
- SER: Signalling specific Encoding Rules
- SW: Software
- XER: XML Encoding Rules
- XML: eXtended Markup Language

Appendix D

TASTE technology and other approaches

D.1 PolyORB-HI-C/OSAL

PoilyORB-HI-C is the middleware used by TASTE to interface the generated code with the underlying operating system. PolyORB-HI-C provides some wrappers in order to get access to OS functions (tasking, data locking, etc.). In this manner, it is very similar to OSAL [7], a small middleware supported by NASA (see. http://opensource.gsfc.nasa.gov/projects/osal/ index.php).

D.1.1 Services and functionalities

	PolyORB-HI-C	OSAL
Tasking	yes	yes
Semaphore and Mutexes	yes	yes
Queues	yes	yes
Time	yes	yes
Memory Management	no	yes
Buffer Memory Pool	no	yes

For memory management (memory management and buffer memory pool), PolyORB-HI-C does not provide any service: it assumes that the application does not use memory allocation (mapping of Ravenscar requirements) and everything is declared as static in the code.

D.1.2 Supported O/S

	PolyORB-HI-C	OSAL
RTEMS	yes	yes
Linux	yes	yes
VxWorks	no	yes, partially
OS X	yes	yes, partially
ARTOS	no	yes, partially
ERCOS	no	yes, partially
Embedded linux	yes	unknown

D.1.3 Configuration and set-up

OSAL provides a graphical interface to configure the system, choose the operating system which it is interfaced and set up the maximum resources. This kind of graphical interface let the user to configure the OSAL layer in a convenient way.

PolyORB-HI-C is configured using C macros. Thus, it does not provide any graphical interface or user-friendly manner to be configured. On the other hand, the configuration can be done through code generation from AADL models (which was the first purpose of PolyORB-HI-C: interface AADL generated code with operating systems). On the other hand, writing a graphical interface that generates PolyORB-HI-C would be easy, as it only requires to map user inputs into C macros.

Finally, the configuration items between OSAL and PolyORB-HI-C are very similar and the user can configure the same items: maximum resources (for example, bound the number of tasks/-mutexes/semaphores), included services, etc. The main difference consists in the interface with the user : OSAL provides an independent graphical interface while PolyORB-HI-C use C macros and potentially AADL models and its generated code.

Appendix E

Drivers configuration types with ASN.1

E.1 Configuration for 1553 drivers

```
POHICDRIVER-1553 DEFINITIONS AUTOMATIC TAGS ::= BEGIN

Node-Addr-T ::= INTEGER (0 .. 31)

Standard-T ::= ENUMERATED {mil1553a, mil1553b}

Mode-T ::= ENUMERATED {controller, terminal, monitor}

Bus-T ::= ENUMERATED {none, bus-a, bus-b, both}

Mil-1553-Conf-T ::= SEQUENCE {

 devname IA5String (SIZE (1..20)),

 standard Standard-T,

 mode Mode-T,

 bus Bus-T,

 termaddr Node-Addr-T,

 broadcast BOOLEAN,

 rxblock BOOLEAN OPTIONAL,

 txblock BOOLEAN OPTIONAL

}

END
```

E.2 Configuration for ethernet drivers

```
POHICDRIVER-IP DEFINITIONS AUTOMATIC TAGS ::= BEGIN

Port-T ::= INTEGER (0 .. 16535)

Version-T ::= ENUMERATED {ipv4,ipv6}

IP-Conf-T ::= SEQUENCE {

devname IA5String (SIZE (1..20)),

address IA5String (SIZE (1..40)),

broadcast IA5String (SIZE (1..40)) OPTIONAL,

netmask IA5String (SIZE (1..40)) OPTIONAL,
```

```
gateway
 IA5String (SIZE (1..40)) OPTIONAL,
 IA5String (SIZE (1..40)) OPTIONAL,
 dns
 version
 Version-T DEFAULT ipv4,
 port
 Port-T
}
localhost1 IP-Conf-T ::= {
  devname "eth0",
 address "127.0.0.1",
 port
 5489
}
localhost2 IP-Conf-T ::= {
  devname "eth0",
 address "127.0.0.1",
 port
 5489
}
END
```

E.3 Configuration for serial drivers

```
POHICDRIVER-UART DEFINITIONS AUTOMATIC TAGS ::= BEGIN
Baudrate-T ::= ENUMERATED
 {b9600,
 b19200,
 b38400,
 b57600,
 b115200,
 b230400}
Parity-T
 ::= ENUMERATED {even, odd}
Serial-Conf-T ::= SEQUENCE {
  devname IA5String (SIZE (1..20)),
 Baudrate-T OPTIONAL,
 speed
 parity
 Parity-T OPTIONAL,
 bits INTEGER (7 ... 8) OPTIONAL,
sending-wait INTEGER (0 ... 9000000) OPTIONAL,
 use-paritybit BOOLEAN OPTIONAL
}
linux-ttyS0 Serial-Conf-T ::= {
  devname "/dev/ttyS0",
 speed
 b38400
}
linux-ttyUSB0 Serial-Conf-T ::= {
  devname
 "/dev/ttyUSB0",
 speed
 b38400
}
linux-ttyUSB1 Serial-Conf-T ::= {
 "/dev/ttyUSB1",
 devname
 b38400
 speed
```

```
}
linux-ttyUSB2 Serial-Conf-T ::= {
 "/dev/ttyUSB2",
  devname
 speed
 b38400
}
leon-rasta-apburasta0 Serial-Conf-T ::= {
  devname
 "/dev/apburasta0",
 speed
 b38400
}
leon-rasta-apburasta1 Serial-Conf-T ::= {
  devname
 "/dev/apburasta1",
 b38400
 speed
}
END
```

E.4 Configuration for SpaceWire drivers

```
POHICDRIVER-SPACEWIRE DEFINITIONS AUTOMATIC TAGS ::= BEGIN
Core-Frequence-T ::= INTEGER (0 .. 4294967295)
Node-Addr-T ::= INTEGER (0 .. 255)
Clock-Division-T ::= INTEGER (0 .. 255)
Spacewire-Conf-T ::= SEQUENCE {
 IA5String (SIZE (1..20)),
  devname
 Node-Addr-T,
  nodeaddr
 corefreq
 Core-Frequence-T OPTIONAL,
 clockdiv
 Clock-Division-T OPTIONAL,
 BOOLEAN DEFAULT FALSE,
 use-router
 remove-prot-id BOOLEAN OPTIONAL,
 BOOLEAN OPTIONAL,
 rxblock
 txblock
 BOOLEAN OPTIONAL
}
leon-rasta-spw-sender Spacewire-Conf-T ::= {
 "/dev/grspwrasta0",
  devname
 nodeaddr
 11
}
leon-rasta-spw-receiver Spacewire-Conf-T ::= {
 "/dev/grspwrasta0",
  devname
 nodeaddr
 22
}
END
```

Appendix F

TASTE-specific AADL property set

property set Taste is Interface_Coordinates : aadlstring applies to (subprogram access, bus access); Coordinates : aadIstring applies to (system, package, device, memory, processor, process, access, subprogram access, connection, bus, virtual bus); Data_Transport : enumeration (legacy, asn1) applies to (device, abstract); Importance: enumeration (low, medium, high) applies to (system, subprogram access, access); APLC_Binding : list of reference (process) applies to (process, device, system); APLC_Properties : record (APLC : aadlstring; Coordinates : **aadlstring**; Source_Language: Supported_Source_Language;) applies to (process); ASN1_types: type enumeration (asequenceof, asequence, aenumerated. aset, asetof. ainteger, aboolean, areal, achoice. aoctetstring, astring); ASN1_Basic_Type : Taste::ASN1_types applies to (data); FS_Default_Value : aadIstring applies to (data); Deadline : inherit Time => Period applies to (thread, thread group, process, system, device, subprogram access);

— Types and enumerations — Max_Priority_Value : constant aadlinteger => 28; - Parametric example of maximum priority Priority and Interrupt Priority are contiguous intervals Min_Interrupt_Priority_Value : constant aadlinteger => 29; Max_Interrupt_Priority_Value : constant aadlinteger => 31; Maximum and minimum interrupt priority Removed, these types have been defined in AADLv2 standard property set Thread_Properties Priority_Type : type aadlinteger 0 .. value (Max_Priority_Value); - We must define a property type to be able to reference it Priority : Priority_Type applies to ____ (thread, thread group, process); Interrupt_Priority : aadlinteger value(Min_Interrupt_Priority_Value) .. value (Max_Interrupt_Priority_Value) applies to (thread, thread group. process); Criticality_Level_Type : type enumeration (A, B, C, D, E); — Criticality levels Transmission_Type : type enumeration (simplex, half_duplex, full_duplex); — Message transmission kind Frequency : type aadlinteger 0 Hz .. Max_Aadlinteger units (Hz, KHz => Hz * 1000, => KHz * 1000, MHz => MHz * 1000); GHz Frequency of a processor — Partition — Criticality : Taste::Criticality_Level_Type applies to (process, system); Local_Scheduling_Policy : Supported_Scheduling_Protocols applies to (process, system); Time_Budget : aadlinteger applies to (process, system); Budget_Replenishment_Period : Time applies to (process, system); Storage_Budget : Size applies to (process, system); - XXX replace this with Source Code Size ? – RCM VM —

156

Min_Priority : Priority_Type applies to (processor); Max_Priority : Priority_Type applies to (processor); Min_Interrupt_Priority : Priority_Type applies to (processor); Max_Interrupt_Priority : Priority_Type applies to (processor); To express the Global scheduling policy, we use the standard property Global_Scheduler_Policy of type Supported_Scheduling_Protocols. Longest Critical Section : Time applies to (processor); To describe the clock period we use the standard property — Clock_Period of standard type Time. Periodic_Clock_Interrupt_Period : Time applies to (processor); Periodic_Clock_Handler : Time applies to (processor); Demanded_Clock_Handler : Time applies to (processor); Interrupt_Handler : Time applies to (processor); External_Interrupt : Time applies to (processor); Wakeup_Jitter : Time applies to (processor); Ready : Time applies to (processor); Select : Time applies to (processor); Context_Switch : Time applies to (processor); Signal : Time applies to (processor); Suspension_Call : Time applies to (processor); Wait_Call : Time applies to (processor); Priority_Raising : Time applies to (processor); Priority_Lowering : Time applies to (processor); Barrier_Evaluation : Time applies to (processor); Budget_Replenishment_Overhead : Time applies to (processor); Budget_Exhausted_Recovery_Call : Time applies to (processor); — Devices — — Processor Processor_Speed : Taste::Frequency applies to (processor); - XXX to be replaced with AADLv2 property Interconnection To express the message size bounds we use the standard property Allowed_Message_Size which is a range of standard type Size. To describe the propagation delay and the transmission time on a bus, we use the standard properties Propagation_Delay and Transmission_Time. Interconnection_Speed_Factor : aadIreal applies to (bus); Transmission_Kind : Taste::Transmission_Type applies to (bus); Bandwidth : Data_Volume applies to (bus); — Networking protocol Memory

Memory_Size : Size applies to (memory);

Access_Time : Time applies to (memory); Access Bandwidth : Data Volume **applies to** (**bus**); — Deployment Properties — To express the binding of an AP-Level container to a processor, we — use the standard property Actual_Processor_Binding. - To express the binding of a connection between a couple of (provided, required) interfaces of two AP-Level containers to a bus, a processor or a device, we use the standard property — Actual_Connection_Binding. - To express the binding of an AP-level container to a particular — memory, we use the standard property Actual_Memory_Binding. — Properties relative to the RCM grammar — RCMoperation: classifier (subprogram) applies to (event port, event data port); RCMoperationKind_list: type enumeration (cyclic, sporadic, variator, protected, transaction, barrier, unprotected. deferred, immediate, any); RCMoperationKind: Taste::RCMoperationKind_list applies to (event port, event data port, access, subprogram access); RCMceiling: aadlinteger applies to (event port, event data port); RCMperiod: Time applies to (event port, event data port, access, subprogram access); RCMpartition: reference (system) applies to (system); dataview : list of aadlstring applies to (package); dataviewpath : list of aadlstring applies to (package); Encoding_type : type enumeration (native, uper, acn); Encoding : Taste :: Encoding_type applies to (parameter); Ada_Package_Name : aadlstring applies to (data); interfaceView : aadIstring applies to (package); WCET : Time applies to (subprogram access); Instance_Name : aadIstring applies to (system);

```
Associated_Queue_Size : aadlinteger applies to (subprogram);
EncodingDefinitionFile : classifier (data) applies to (data);
end Taste;
```

Appendix G

Components database schema

```
DROP TABLE IF EXISTS components_files;
DROP TABLE IF EXISTS dependencies;
DROP TABLE IF EXISTS components tags;
DROP TABLE IF EXISTS components_types;
DROP TABLE IF EXISTS components;
DROP TABLE IF EXISTS tags;
DROP TABLE IF EXISTS files;
DROP TABLE IF EXISTS profiles;
CREATE TABLE profiles (
 pid INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
  name STRING NOT NULL,
 desc STRING
);
CREATE TABLE components_types
(
 tid INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
  name STRING NOT NULL,
 desc STRING
);
CREATE TABLE components (
 cid INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
 name STRING NOT NULL,
 type INTEGER NOT NULL REFERENCES components_types (tid),
 desc STRING DEFAULT "",
 pid INTEGER REFERENCES profile (pid)
);
 The dependency type can have 3 different values:
 * 1: Component cid must be collocated with a component cid_dep
 * 2: Component cid provides the functionality of component cid_dep
 * 3: Component cid must be contained in a component cid_dep
CREATE TABLE dependencies (
 cid INTEGER REFERENCES components (cid),
 cid_dep INTEGER REFERENCES components (cid),
 type INTEGER,
 PRIMARY KEY (cid, cid_dep)
);
CREATE TABLE tags (
 tid INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
```

```
name STRING NOT NULL,
  desc STRING DEFAULT ""
);
CREATE TABLE files (
  fid INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
  name STRING NOT NULL,
  desc STRING DEFAULT "",
  type STRING NOT NULL
);
CREATE TABLE components_files (
  cid INTEGER REFERENCES components (cid),
  fid INTEGER REFERENCES files (fid),
  PRIMARY KEY (cid, fid)
);
CREATE TABLE components_tags (
  tid INTEGER REFERENCES tags (tid),
 cid INTEGER REFERENCES components (cid),
  PRIMARY KEY (cid, tid)
);
```

Bibliography

- SAE. Architecture Analysis & Design Language (AS5506). SAE, sep 2004. available at http: //www.sae.org.
- [2] SAE. Architecture Analysis & Design Language v2 (AS5506A). SAE, jan 2009. available at http://www.sae.org.
- [3] SAE. Data Modeling Annex for the Architecture Analysis & Design Language v2 (AS5506A). SAE, nov 2009. available at http://www.sae.org.
- [4] SAE. Programming Language Annex for the Architecture Analysis & Design Language v2 (AS5506A). SAE, nov 2009. available at http://www.sae.org.
- [5] ISO SC22/WG9. Ada Reference Manual. Language and Standard Libraries. Consolidated Standard ISO/IEC 8652:1995(E) with Technical Corrigendum 1 and Amendment 1 (Draft 15), 2005. Available on http://www.adaic.com/standards/rm-amend/html/RM-TTL.html.
- [6] ISO/IEC. *TR* 24718:2005 *Guide for the use of the Ada Ravenscar Profile in high integrity systems,* 2005. Based on the University of York Technical Report YCS-2003-348 (2003).
- [7] Ramon Serna Oliver, Ivan Shcherbakov, and Gerhard Fohler. An operating system abstraction layer for portable applications in wireless sensor networks. In *Proceedings of the 2010 ACM Symposium on Applied Computing*, SAC '10, pages 742–748, New York, NY, USA, 2010. ACM.
- [8] T. Vergnaud, B. Zalila, and J. Hugues. Ocarina: a Compiler for the AADL. Technical report, Télécom Paris, 2006.
- [9] Jerome Hugues and Bechir Zalila. PolyORB High Integrity User's Guide, jan 2007.
- [10] Thomas Vergnaud, Bechir Zalila, and Jerome Hugues. *Ocarina: a Compiler for the AADL*, jun 2006.