

HAL
open science

A WCET estimation workflow based on TWSA model of SystemC designs

Nesrine Harrath, Vladimir-Alexandru Paun, Bruno Monsuez

► To cite this version:

Nesrine Harrath, Vladimir-Alexandru Paun, Bruno Monsuez. A WCET estimation workflow based on TWSA model of SystemC designs. The 32nd IEEE Real-Time Systems Symposium, Nov 2011, Vienne, Austria. hal-01214967

HAL Id: hal-01214967

<https://hal.science/hal-01214967>

Submitted on 13 Oct 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A WCET estimation workflow based on TWSA model of SystemC designs

Nesrine Harrath- Vladimir-Alexandru Paun –
Bruno Monsuez
ENSTA ParisTech, Paris, France
<http://uei.ensta-paristech.fr>

Objectives

- Validating functional (correctness of system behavior) or non-functional properties (time constraints) of hard real time systems. Using the timed SystemC waiting state automata (TWSA) to model the hardware.
- Timing properties need to be carefully addressed as they are important in performance and safety verification of real time embedded systems.
- Giving an upper bound estimation of the worst case execution time of the code running on the modeled system.

Issues

- Scientific challenges:** verify and validate embedded software
- Industrial challenges:** verify both functional and non-functional properties of a hard real time systems.

Programming language: SystemC

SystemC is a system level design language for hardware/software modelling, it extends C++ by concurrency, time, hardware data types, reactivity... It has a simulation kernel that executes designs in a discrete-event simulation

Problem: Building TWSA & WCET estimation

1. Building the abstract model

2. The worst case execution time analysis

Global approach

- Conjoint Symbolic Execution of the system model and the program
- With every executed instruction all reachable states of the processor are explored
- Handling the state space explosion with controlled precision:
 - Using the TWSA model that keeps only valid and relevant states and that gives a precise and yet compact representation of the global system.
 - Apply abstraction techniques to merge states and dynamically fusion states during the conjoint symbolic execution.
- Determining worst case behavior of the system

References

- N. Harrath, and B. Monsuez, Timed SystemC Waiting-State Automata, On Third International Workshop on Verification and Evaluation of Computer and Communication Systems, Rabat, Morocco, 2009.
- N. Harrath, and B. Monsuez, Building SystemC waiting state automata, VECOS, Tunisia, 2011
- B. Benhamamouch, B. Monsuez, Computing worst case execution time (wcet) by symbolically executing a time-accurate hardware model (extended version), International Journal of Design, Analysis and Tools for Circuits and Systems, Vol. 1, No. 1, 2009.
- B. Benhamamouch, B. Monsuez, F. Vdrine, Computing wcet using symbolic execution, Second International Workshop on Verification and Evaluation of Computer and Communication Systems, Leeds, England, 2008.

Results

- Modularity and adaptability to ever changing architectural models
- Generate the system model directly from the HDL code that served to create the system
- Ability to verify the correctness of the system model with regard to the upcoming certification standards

Future work

- Refine the SystemC model to capture precise information about the system behaviour.
- A joint study of system precision and dynamically changing architectures to give a precise estimation of WCET.