

HAL
open science

Timing verification of real-time automotive Ethernet networks: what can we expect from simulation?

Nicolas Navet, Jan Seyler, Jörn Migge

► To cite this version:

Nicolas Navet, Jan Seyler, Jörn Migge. Timing verification of real-time automotive Ethernet networks: what can we expect from simulation?. 8th European Congress on Embedded Real Time Software and Systems (ERTS 2016), Jan 2016, TOULOUSE, France. hal-01292312

HAL Id: hal-01292312

<https://hal.science/hal-01292312>

Submitted on 22 Mar 2016

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.

Timing verification of real-time automotive Ethernet networks: what can we expect from simulation?

Nicolas Navet, University of Luxembourg
Jan R. Seyler¹, Streyler GbR, Germany
Jörn Migge, RealTime-at-Work, France

Abstract: Switched Ethernet is a technology that is profoundly reshaping automotive communication architectures as it did in other application domains such as avionics with the use of AFDX backbones. Early stage timing verification of critical embedded networks typically relies on simulation and worst-case schedulability analysis. When the modeling power of schedulability analysis is not sufficient, there are typically two options: either make pessimistic assumptions or ignore what cannot be modeled. Both options are unsatisfactory because they are either inefficient in terms of resource usage or potentially unsafe. To overcome those issues, we believe it is a good practice to use simulation models, which can be more realistic, along with schedulability analysis. The two basic questions that we aim to study here is what can we expect from simulation, and how to use it properly? This empirical study explores these questions on realistic case-studies and provides methodological guidelines for the use of simulation in the design of switched Ethernet networks. A broader objective of the study is to compare the outcomes of schedulability analyses and simulation, and conclude about the scope of usability of simulation in the design of critical Ethernet networks.

Keywords: timing verification, timing-accurate simulation, ergodicity, automotive Ethernet, simulation methodology, worst-case response time analysis.

1 Context and objectives of the study

Ethernet is meant in vehicles not only for the support of infotainment applications but also to transmit time-sensitive data used for the real-time control of the vehicle and ADAS functions. In such use-cases, the temporal behavior of the communication architecture must be carefully validated. Early stage timing verification of critical embedded networks typically relies on simulation and worst-case schedulability analysis, which basically consists in building a mathematical model of the worst possible situations that can be encountered at run-time.

When the modeling capabilities of schedulability analysis is not sufficient, which given the complexity of today's architectures is in our experience in many practical situations the case (see [Na13,Na14] and §2.4), there are typically two possibilities. The first option is to make pessimistic assumptions (e.g., modeling aperiodic frames as periodic ones), which is not always possible because for instance it may result in overloaded resources (e.g., link utilization larger than 100%). The second option is to ignore what cannot be modeled (e.g., ignoring transmission errors, aperiodic traffic, etc). Both options are unsatisfactory because they are either inefficient in terms of resource usage or potentially unsafe. In addition, it can happen that schedulability analysis tools provide wrong results, most often because the analysis' assumptions are not met by the actual implementation, or possibly because of numerical issues in the implementation (e.g., if floating point arithmetic is used), or simply because the analysis is flawed (see for instance [Da07]).

To overcome these issues, we believe that it is needed to use simulation along with schedulability analysis, so that the results of the two techniques can be cross-validated. Compared to schedulability analysis models, simulation models can be more realistic since it is feasible for a network simulator to capture all timing-relevant characteristics of the communication architecture and reproduce complex traffic patterns specific to

- A higher-level protocol such as SOME/IP SD [Sey15], or the many different frame triggering conditions in AUTOSAR Socket Adapter (see [SoAd] §7.2.2),
- An applicative-level software component.

The main shortcoming of simulation is that it does not provide any guarantees on the relevance of the results, and the user remains always unsure about the extent to which simulation results can be trusted.

¹ Jan Seyler was at Daimler AG, Mercedes-Benz Cars Development, at the time the study was conducted. An oral-only presentation with the same title was given at SAE World Congress 2015, "Safety-Critical Systems" Session, Detroit, USA, April 21-23, 2015.

Simulation can lead to wrong decisions because of mistakes in methodology (e.g, simulation time, number of experiments, etc) or simply because the performance metrics under study are just out-of-reach of simulation. The two basic questions that we aim to study here is what can we expect from simulation, and how to use it properly? This empirical study explores these questions and provides methodological guidelines for the use of simulation in the design of switched Ethernet networks. A broader objective of the study is to compare the outcomes of schedulability analyses and simulation, and conclude about the scope of usability of simulation in the design of critical Ethernet networks.

We paid a special attention in this study that the models used in simulation and schedulability analysis are in line, which means that they model the same characteristics of the system and make the same set of simplifying assumptions (see §2.1) regarding behaviors of the system that we believe are not central in this study. In many practical cases, this will however not be the case because the schedulability analyses available today are not able to capture the whole complexity of most communication architectures.

The article is organized as follows. We first study the following methodological questions:

- Q1: is a single simulation run enough or should the statistics be made out of several simulations with different initial conditions since simulation results depend on the initial conditions?
- Q2: can we run several simulations in parallel and aggregate the results?
- Q3: what is the appropriate minimum simulation length?

Answering these three questions first requires to know whether the simulated system is *ergodic* (see §3.1) or not. We then assess the scope of usability of simulation by comparison with schedulability analysis, and explore the followings questions:

- Q4: are the latency upper-bounds derived by schedulability analysis, based on the state of the art of the Network Calculus, as used in this study, accurate wrt to the latencies that can actually occur in the worst-case?
- Q5: is simulation an appropriate technique to derive the worst-case communication latencies?

2 Experimental setup

2.1 System under study and assumptions

In this work, we consider a standard switched Ethernet network supporting uni- and multicast communication between a set of software components distributed on a number of stations. In the following, the terms *flow* or *streams* refer to the data sent to a certain receiver of a multicast connection; all *packets*, also called *frames*, of the same traffic flow are delivered over the same path.

In order to identify the primary impacting factors, the following set of assumptions is placed:

- The exact architecture of the communication stacks is not considered (e.g, AUTOSAR communication stack). It is assumed that frames are waiting for transmission in a queue sorted by frame priorities then arrival times. If packets have no priority, as in case-study #2, the waiting queue is FIFO,
- The routing of the packets to the destination nodes is static,
- It is assumed that there are no transmission errors,
- Nodes' clocks are drifting away with the clock drifts being random but constant over time (see §2.6). The clock drift rates used in the experiments ($\pm 200\text{ppm}$ and $\pm 400\text{ppm}$) are realistic in the automotive domain [Na12],
- There are no buffer overflows in the Ethernet switches which would cause packets to be lost. In practice, this has to be avoided and can be ascertained by schedulability analysis, or, with a high confidence, by simulation,
- The packet switching delays in the Ethernet communication switches is assumed to be upper bounded, and vary from packet to packet according to a uniform distribution in the interval $[0.1 \cdot \text{bound}, \text{bound}]$,
- Streams of frames are periodic and the successive frames of a stream are all of the same size,
- The communication switches are all store-and-forward switches.

2.2 Case-studies

The 3 case-studies described hereafter are considered in the experimentations. The first case-study is a prototype automotive network developed by Daimler [Se13, Se15]. The characteristics of tomorrow's large automotive Ethernet network, for instance Ethernet as a high-speed backbone supporting mixed-criticality traffic, are still unsure at the time of writing and we had no such large network at our disposal for the experiments. To perform experiments also with larger configurations, we included in this study two avionics configurations.

Figure 1: topology of case-study #1 (Daimler prototype network), case-study #2 (medium AFDX network) and case-study #3 (large AFDX network). A multi-cast stream is shown on each topology.

Case-study#1: Daimler prototype Ethernet networks. The use-case of this prototype network from Mercedes Cars is to support ADAS functions and exchange real-time control data. The exact specification of the case-study, such as the set of streams and the functions involved cannot be communicated for confidentiality reasons. Case-study #1, like it is done for the two other case-studies, is defined by a set of characteristics summarized in Figure 2 while its topology is shown in Figure 1.

Case-study #2: medium AFDX network. The second case-study is a sample configuration of RTaW-Pegase that is available upon request. It is scaled-down version of the third case-study, which models the kinds of large AFDX networks that can be found in large civil aircrafts. In addition to the size, another difference with the two other case-studies is that the frames do not have priorities, they are thus scheduled on a FIFO basis in the nodes as well as in the transmission switches.

Case-study #3: large AFDX network. The third test configuration is a sample file of RTaW-Pegase that is available upon request. It aims to model the AFDX backbone networks [It07,Bo12] used in large civil aircrafts.

	Case-study #1	Case-study #2	Case-study #3
#Nodes	8	52	104
#Switches	2	4	8
#Switching delay	6us	7us	7us
#streams	58	3214	5701
#priority levels	2	None	5
Cumulated workload	0,33Gbit/s	0.49Gbit/s	0.97Gbit/s
Link data rates	100Mbit/s and 1Gbit/s (2 links)	100Mbit/s	100Mbit/s
Latency constraints	confidential	2 to 30ms	1 to 30ms
Number of receivers	1 to 7 (avg: 2.1)	1 to 42 (avg: 7.1)	1 to 83 (avg: 6.2)
Packet period	0.1 to 320ms	2 to 128ms	2 to 128ms
Frame size	51 to 1450bytes	100 to 1500bytes	100 to 1500bytes

Figure 2: Summary of the case-studies characteristics.

Due to space constraints, the results are not always shown in this paper for all the configurations. The reader is referred to [Na15] for the complete set of experimental results.

2.3 Software Toolset and performance evaluation techniques

This study has been conducted using [RTaW-Pegase 2.1.7](#) timing analysis software, a product of RealTime-at-Work developed in partnership with ONERA research lab. RTaW-Pegase provides:

- *Timing-accurate simulation.* Conceptually, at each step n of the simulation, the system is fully characterized by a state S_n and the set of rules to change from state n to $n+1$: $S_{n+1} = F(S_n)$ is defined by the simulation model. The evolution of the system depends on this set of rules and the sequence of values provided by the random generator.
- *Worst-case latencies (i.e., worst-case response times calculation)* using a state-of-the-art network calculus implementation [Bo11]. The pessimism of this schedulability analysis is known to be limited as it has been experimentally evidenced in the non-prioritized case in [Bo12] and in the experiments of §4.1,
- *Lower-bound on the worst-case latencies.* This information is key to estimate how tight the schedulability analysis is. The algorithm implemented in RTaW-Pegase is based on [Ba10].

Simulation results are of course much more fine-grained since the distributions of all quantities of interest can be collected during simulation runs. In the experiments of this study, the simulator is able to compute about 4.1 mega events per second on a single core of a standard desktop workstation (Intel I7-2600K 3.4Ghz), which means for instance that it can simulate 24 hours of communication for the first case-study in about 1h57mn, or less than 15mn with 8 simulations executed in parallel on a 8 core machines. This speed of execution is achieved by abstracting away all characteristics of the system without impact on its timing behavior. Speed is indeed crucial for simulation used in the design of critical systems since the samples of values collected must be sufficiently large to derive robust statistics with respect to the criticality of the application (i.e., samples sufficiently large for $1-10^{-5}$ quantile values, see [Na14]). Schedulability analysis is much faster than simulation, it takes about 15 seconds for the largest case-studies on the workstation used in the experiments. This speed of execution can be explained firstly because Network Calculus scales extremely well due to its low algorithmic complexity, and also because the implementation has been optimized since it has been started to be developed in 2009 in the Pegase collaborative project, see [Bo11].

2.4 Why schedulability analysis alone is not sufficient

Worst-case response time (WCRT) analysis, also referred to as schedulability analysis, is often considered as the technique that is the best suited to provide the guarantees that are needed in critical networks. Indeed, as soon as the workload submitted is bounded and the resource behaves in a deterministic manner, then it is always possible in theory to derive a worst-case schedulability analysis. Our experience with schedulability analyses has been however that they suffer from limitations in many practical cases due to the following issues:

1. *Pessimism* due to coarse-grained or conservative models (e.g., as in [Da12]) potentially leading to hardware resource over-provisioning. This might even rule out the use of analytic techniques in contexts where resource usage optimization is an industrial requirement,
2. *Complexity* that makes them error prone and hard to validate, especially since the analytic models used are most often not published² and the software implementing them is a black-box for the user,
3. *The inability to capture today's complex software and hardware architectures.* Using an inaccurate model can lead to inefficient resource usage or even unsafe design choices. What makes this perhaps the biggest issue is that it is hardly possible to foresee the effect of simplifying assumptions, given the non-monotonous and non-linear behavior of the model outputs.

An illustration of the latter point is that at the time of writing there is, as far as we know, no schedulability analysis that captures the complex frame transmission policies in the AUTOSAR Socket Adapter behavior [SaAd15], while simulation of this component is readily available in RTaW-Pegase for instance. Here we do not mean that schedulability analysis is never an appropriate technique, but simply that it is best suited to systems which have designed and implemented with simplicity, determinism and analyzability as primary design objectives. The reader can refer to [Na13, Na14] for a more thorough discussion on the complementarities of verification techniques in the design of automotive communication architectures.

² The core timing analysis algorithms of RTaW-Pegase have been published, e.g. [Bo07,Bo11], and partly formally proven in [Ma13,Bo14b].

2.5 Randomness in the simulation

Our simulation model of the Ethernet communication system is stochastic in the sense that two different simulation runs of the same configuration will not lead to the exact same trajectory of the system. Under the assumptions made in this study (e.g., no transmission errors, fixed packet size and period) the randomness comes entirely from:

- the offsets of the nodes, which is the initial time (wrt the network’s origin of time) at which the nodes start to send messages (e.g., not all nodes will start to transmit simultaneously because of different boot times),
- the clock drifts of the nodes: the clocks that drive all activities on their host processor including the communication, do not operate at the exact same frequency,
- the switch commutation delay, that is the time it takes to copy a frame from its input port to a waiting queue on the output port.

These characteristics of the system are drawn at random according to the parameter ranges specified by the user (e.g, ± 200 ppm maximum for the clock drifts), and their exact value depends on the seed of the random generator that is used for the simulation.

2.6 Modeling clock-drifts

The clocks of the CPUs of the network nodes never operate exactly at the same rate and thus they are slowly drifting away. These clock drifts result from various factors, the main ones being fabrication tolerance, aging and temperature (see [Mo12] for a discussion of the main factors of clock drifts and their quantification in automotive systems). Clock drifts are measured in “parts per million” or ppm, which expresses how slower or faster a clock is, as compared to a “perfect” clock. For instance, 1ppm corresponds to a deviation of $1\mu s$ every second. In this study, we assume that clocks drifts are constant throughout the simulation run and use the same model as in [Mo12]. For a given clock c driving an Ethernet node, its local time t_c with respect to a global time t is determined as follows in the simulation model : $t_c(t) = \varphi_c + \delta_c \cdot t$ where φ_c is the initial start time (the offset) of the node with regard to the bus time referential, and δ_c is the constant drift value. For instance, a drift rate of +100ppm means that $\delta_c = 1.0001$. In this work, every node j is assigned a clock defined by the tuple (φ_j, δ_j) which is chosen at random according the simulation parameters.

2.7 Performance metrics for frame latencies

The main performance metric for real-time communication networks is the communication latency, also called frame response time, which is the time from the production of a message until the reception by the stations that consume the message. The latency constraint, or deadline constraint, is the maximum allowed value for the response time. This deadline is typically inherited from applicative level constraints or regulatory constraints (e.g., time to answer a diagnosis request).

Figure 3: Metrics of the frame latencies and techniques to verify them. The black curve shows an idealized distribution of a frame response times (from [Na14]).

The aim of timing verification is to make sure that deadline constraints are met. Timing verification on models, by simulation or schedulability analysis, allows deriving a number of metrics on the frame response times. Those metrics, along with the corresponding timing verification techniques are shown in Figure 3. What is said in this paragraph holds equally for other quantities of interest such as buffer usage in communication switches and communications stacks.

The bound on the response time, which is the outcome of a schedulability analysis, is usually larger than the true worst-case possible response time (denoted by WCRT). In general schedulability analysis is pessimistic to an extent that cannot be predicted. However, in some cases it is possible to derive lower-bounds on the WCRT based on a pessimistic trajectory of the system that we know can happen. This is an analysis performed in §4.1. The maximum value seen during a simulation is most often less than the WCRT, here again the distance between both values is unknown and depends on the network configuration as shown in the experiments of §4.2. In the context of networks, the WCRT is also sometimes referred to as Worst-Case Traversal Time (WCTT), this is the term used in the rest of this document.

In the design phase, the quantiles of the quantities of interest are often other meaningful performance metrics. Formally, for a random variable X , a p -quantile is the smallest value x such that $P[X > x] < 1 - p$. In other words, it is a threshold L such that for any response time,

- the probability to be smaller than L is larger than p ,
- the probability to be larger than L is smaller than $1 - p$.

For example, the probability that a response-time is larger than the $(1 - 10^{-3})$ -quantile, denoted here by Q3 quantile or Q3 for short, is lower than 10^{-3} . For a frame with a period of 10ms, the Q3 will be exceeded on average once every $10^3 \cdot 10\text{ms} = 10^4 \text{ms}$, that is 10s. Table 1 shows how quantiles translate to deadline miss frequency and average time between deadline misses, for frames with a period equal to 10ms and 500ms and deadlines assumed to be equal to quantiles.

Quantile	Deadline miss every	Mean time to deadline miss if period is 10ms	Mean time to deadline miss if period is 500ms
Q3	1000	10 s	8mn 20s
Q4	10 000	1mn 40s	≈ 1h 23mn
Q5	100 000	≈ 17mn	≈ 13h 53mn
Q6	1000 000	≈ 2h 46mn	≈ 5d 19h

Table 1: Quantiles and corresponding frame deadline miss frequencies for frame periods equal to 10ms and 500ms, and frame deadlines assumed to be equal to quantiles values (from [Na14]).

As exemplified in [Na14], verifying timing constraints with quantiles involves the following steps:

1. Identify the deadline for each frame,
2. With respect to the deadline miss probability that can be tolerated by the application, set the target quantile for each frame,
3. The objective is met if the target quantile value derived by simulation is below the frame deadline.

3 Methodology and parameters for simulation

In this section we explore the following questions pertaining to the choice of a proper methodology and setup for simulation:

- Q1: is a single simulation run enough or should the statistics be made out of several simulations with different initial conditions since simulation results depend on the initial conditions?
- Q2: can we run several simulations in parallel and aggregate the results?
- Q3: what is the appropriate minimum simulation length?

Answering these three questions requires first to know whether the simulated system is *ergodic*.

In the simulations performed in this work, except if otherwise stated, the following set of parameters was used:

- The clock drift of each node is chosen at random in $\pm 200\text{ppm}$. Simulations performed with $\pm 400\text{ppm}$ returned results that were not significantly different,
- The offsets of the nodes are chosen at random in $[0, 100\text{ms}]$. Simulations performed with offsets in $[0, 1\text{s}]$ returned results that were not significantly different,
- Each experiment is repeated 10 times with random offsets and clock drifts,
- Simulation time was at least 2 days of functioning time, corresponding to samples with more than 20 values above Q5 for sub-90ms flows.

3.1 Ergodicity of a dynamic process and practical implications

Intuitively, a dynamic system is said to be *ergodic* if, after a certain time, every trajectory of the system leads the same distribution of the state of the system, called the equilibrium state. If the system that is simulated is ergodic, it means that all statistical information can be derived from one sufficiently long simulation, since all simulations cover the state space of the system in a “similar” manner.

A single simulation of an ergodic system, or a few shorter simulations executed in parallel on a multicore machine, will lead to the same results as a large number of simulations with different initial conditions. This means from a practical point that we do not have to care about the number of distinct experiments that are to be performed, as long as each of them are “sufficiently” long, and the results obtained hold whatever the exact initial conditions of the system are.

The question that is experimentally investigated next is whether the ergodic property holds true or not for the system under study. In the latter case, this would imply that we would need to examine a large number of trajectories of the system, as done in the analytic techniques to calculate frame response time distribution in AFDX [Mau13] and CAN [Ze09, Ze10].

3.2 Do initial conditions have an impact on simulation’s results?

If the distributions of the quantities that are observed during the simulation are not identical for different initial conditions, then it implies that the simulated process is not ergodic. To empirically study that question, we performed for each case-study at least 10 simulations with different initial conditions:

- Random offsets and random clock drifts,
- Random offsets and fixed clock drifts,
- Fixed offsets and random clock drifts.

We are here interested in the frame latency distribution, our main performance metrics. We checked manually the convergence of the latency distributions obtained in different simulations for several frames in each case-study. The convergence could always be visually confirmed. This is for instance what is shown in Figure 4 for a 100ms frame of the first case-study.

Figure 4: Case-study #1 - comparison of the distribution latency for frame E27 (ECU6 to ECU7) obtained in 3 simulations with different random offsets and different random drifts.

In the following, we will not directly check the convergence of the distributions but this will be done through the value of the Q5 quantiles. Indeed, we are in the context of critical systems mostly interested in the convergence of the tails of the distributions. Q5 is chosen because it remains possible to estimate for a large number of simulations, as required by the experiments, and corresponds to the kinds of constraints one can expect for most automotive functions (see [Na14] for an example).

Whatever the exact initial condition, each of the simulation run led to close estimations of the Q5 values for the different frame. This can be seen on Figure 5 where the Q5 curves obtained in 3 simulation runs are almost superposed for each of the case-study shown. The average difference between the minimum and maximum value of the frame quantiles is below 2.5% for each of the case-study.

Figure 5: Comparison of the Q5 quantiles of the frame latencies obtained in 3 distinct experiments with different random offsets and different random drifts for case-study #2 and #3. The average difference between the maximum and minimum Q5 value obtained in the 3 experiments ranges from 1.9% to 2.3% in the 3 case-studies.

It should be noted that the points where the curves are not superposed often correspond to frames whose periods are larger than 100ms and thus for which the simulation length may be too short. For instance, in case-study #1 there are several frames with a period equal to 1s, and a large fraction of the frames have a period of 128ms in case-study #2 and #3.

For all three case-studies, we obtain empirical evidence that the simulated network is ergodic. This implies that we do not have to consider the exact initial conditions³ and that a single long simulation run is sufficient to derive reliable statistics. It also means that it is possible to aggregate the results of different simulation runs done in parallel, if we are interested in the value of higher quantiles such as Q6 or Q7 or if the simulation model is larger. Future work should be devoted to determine what the exact requirements are for a simulation model to remain ergodic. This will enable us to model the embedded systems in a more fine-grained manner by modeling the behavior of higher level protocol layers (e.g. Some IP, see [Se15, Sey15b]), models of ECUs and tasks.

3.3 Q3: what is the appropriate simulation run?

A difficult issue in simulation is to know what the minimum appropriate simulation time is. Indeed, even with a high-speed simulation engine, simulating many variants of large communication architectures, as typically done during the design process, is a time-consuming activity and too much time and computational resources should not be wasted.

This question is discussed in this paragraph in the case where the simulated system is ergodic. A first intuitive answer to this question is that the length of simulation should be long enough so that the start-up conditions do not matter anymore. Indeed, if the simulation time is too short, the transient behavior occurring at the beginning will induce a bias in the statistics (see for instance statistics in the synchronous case in [Na15]). One way to deal with that is to remove the transient period at the beginning from the statistic samples. Although there are heuristics for that, it is not clear-cut to know exactly what defines a transient state and where it ends (see [C115] for a recap). The other approach adopted here is to simulate sufficiently long so that the transient state is amortized.

In our experiments with random offsets, samples of quantile values with at least 10 points lead to robust results in the vast majority of cases. In a few cases, statistics out of 20 values were needed and we set this as the requirement in this study. Such sample sizes can be obtained by simulating 2 days of communication for frames with a period lower than or equal to 85ms. The corresponding simulation takes several hours to perform on a single processor, which remains practical for system designers.

³ The configuration where all nodes start to transmit at the same time, in a synchronous manner, leads to results that are distinctively different from any random startup that we have simulated. The reason underlying this behavior is studied in [Na15].

4 Scope of application of simulation with respect to schedulability analysis

Simulation is well suited to estimate, early in the design phases, the kind of performances that can be expected in the case of a typical functioning mode of a system. This can be done with a high statistical confidence with the use of higher quantiles of the distributions of the quantities of interest (see [Na14]). Another advantage of simulation, especially when it is coupled with the right analysis and visualization tools, is that it provides a valuable help to understand the behavior of the system in some specific conditions that can be reproduced (see [Na15]). Here we experimentally estimate the extent to which timing-accurate simulation is able to identify the largest possible latencies that can be observed in a switched Ethernet network.

4.1 Q1: are worst-case traversal times computed with Network Calculus accurate?

The pessimism of a schedulability analysis is in general not known and that makes it difficult for the system designer to rely on it for the design choices. In [Ba09], the authors propose a technique to identify for each flow in the system an unfavorable scenario leading to latencies close to the worst-case situation. These unfavorable scenarios provide lower-bound on the WCTTs which can serve to estimate the accuracy of the WCTT upper bound analysis. Indeed, if the real worst-case latency for a flow is unknown, one knows that it lies between the WCTT upper bound and the lower bound. RTaW-Pegase implements an algorithm inspired from the one first proposed in [Ba09]. However, this WCTT lower-bound calculation is not available yet in RTaW-Pegase in the prioritized case, thus it can only be applied on case-study #2.

Figure 6: Case-study #2 - upper bounds on the Worst-Case Traversal Times (black curve) shown with a lower bound on the WCTT (blue curve). The flows on the graph are sorted by increasing latencies of the WCTTs, which explains why the lower curve is not monotonous unlike the WCTTs (screenshot from RTaW-Pegase).

The results in Figure 6 show evidence that, except for a small fraction of the flows, the WCTT analysis is accurate: the average difference between the lower bounds and the WCTT upper bounds being on average 4.7% (up to 35% in the worst-case). Similar results were obtained for non-prioritized versions of the two other case-studies, and these results are in line with experiment published in [Bo12] on a different case-study. Though these experiments have been conducted in the non-prioritized case, this result suggests to us that WCTT should also be accurate with priorities.

4.2 Q3: maximum observed response times versus worst-case traversal times

The question that is here experimentally investigated is whether the maximum values of the response times that can be observed during a simulation are close to the WCTT upper bounds obtained by analysis. Simulations of the three case-studies have been performed with two clock drift rates (± 200 ppm and ± 400 ppm) and various offset configurations:

- 10 random offset assignments where nodes starts within 100ms after the startup of the system,
- a configuration where this startup delay is extended to 1000ms,
- a configuration where all offsets are null, and thus nodes start synchronously (refer to as the zero-offset configuration in the following).

Results discussed here have been obtained with a simulation time set to 8 days of functioning time, The same experiments performed with 2 days of simulation lead to the same results for the two larger case-studies while for case-study #1 simulating 8 days instead of 2 days allowed to decrease the difference with WCTT by 3% both for the average and max value. Whatever the case-study, what we observe is that no random offset assignments lead to significantly different results than the others. For instance, in case-study #1 the average difference for the maximum latency is 6.3% among 10 simulations with distinct random assignments of 2 days. Larger offset intervals and clock drift rates did not make a difference either in our experiments.

In case-study #1, random offsets and synchronous offsets do not behave significantly differently in terms of WCTTs as can be seen in Figure 7 (left graphic), with WCTTs that are on average about 20% less with simulation with respect to schedulability analysis. However a notable difference can be seen on the two larger case-studies when all offsets are set to zero. Explanations for this behavior are discussed in [Na15].

Figure 7: Case-study #1 – Left: upper bounds on WCTTs derived by schedulability analysis (black curve) and the maximum response times observed in simulation. The blue curve is obtained with null offsets for the nodes (i.e., zero-offset configuration), the green curve with random offsets. On average, the simulation with zero offsets leads to response times that are 21% less than the WCTTs, up to 48% maximum (with 5 points above 35%). Right: memory use in switches and nodes (in bytes) as derived by a long simulation (random startup offsets) and schedulability analysis.

Figure 7 (right graphic) shows for case-study #1 the difference between the maximum amount of memory used in the switches/nodes during a long simulation and the upper bounds computed by analysis. Both techniques lead to the same maximum memory usage in the stations, this is because the worst-case situation (one frame for each of the flow of the station) is encountered during each simulation since there are no offsets among the flows of the same station (unlike in [Bo14] for instance where frame offsets are known and accounted for). This observation holds for all case-studies. In case-study #1, the maximum memory usage observed with simulation is at most 31% less (switch #2) than the upper bound calculated by schedulability analysis. This result can be explained by the fact that there is direct relationship between frame latencies and memory size needed in the switches.

Figure 8: Case-study #3 – Left: difference between upper bounds on WCTTs derived by schedulability analysis (black curve) and maximum response times in simulation (blue curve). The blue curve is obtained with null offsets for the nodes (i.e., zero-offset configuration), the green curve with random offsets. On average, the simulation with zero offsets leads to response times that are 56% less than the WCTTs, up to 88% maximum. Right: memory use in switches (in bytes) as derived by simulation and schedulability analysis.

In case-study #3, the WCTTs obtained by simulation are on average 56% smaller than the WCTTs obtained by schedulability analysis (up to 88% for a given flow). The maximum memory consumption observed with simulation is at most 76% less than the upper bound calculated by schedulability analysis (for switch R2). This result can be explained by the large discrepancy there is between the maximum frame latencies derived by simulation and analysis. However, during this study, we identified sources of pessimism in the memory analysis which can help to reduce the gap between simulation and analytic results.

Our conclusion is that simulation becomes quickly unable to identify large frame response times as the size of the system increases: the *average* difference over all flows ranges from 23% for the smallest case-study to 56% for the largest case-study. The same observation holds equally for the maximum memory consumption in the switches.

Given the length of the simulations and the diversity of experimental conditions in this study, this also suggests that response times close to the WCTT upper bounds are extremely rare events. Indeed, since Q_6 values are lower than the WCTT, it means that no more than one frame every million transmissions will experience latencies larger than Q_6 and up to the WCTT. In systems, where deadline misses provided that they are rare enough and quantified, can be tolerated, simulation will lead to much more efficient resource usage than schedulability analysis.

5 Conclusions

There are networking technologies such as AFDX or TTP/TT Ethernet which have been conceived with the requirement that the temporal behavior of the network must be predictable, if not deterministic, and are thus amenable to worst-case verification with limited pessimism (see [Bo12, Bo14] for AFDX). AUTOSAR-based automotive architectures, based on CAN or Ethernet, are in our experience not as easily analyzable from a timing point of view, because of their complexity, heterogeneous hardware and software components, and because the temporal behaviors of the ECUs and gateways are less constrained.

On the other hand, AUTOSAR offers a wide range of configuration options and complex execution mechanisms to support in an efficient manner the numerous requirements of automotive communications, and the scope of what is possible is still increasing with for instance the introduction of SOME/IP [Vo13] in AUTOSAR. As a result, schedulability analyses for automotive systems are in our opinion not able today to capture the entire complexity of the system with the risk to be pessimistic and possibly unsafe. In addition, it is acceptable for most automotive functions to tolerate occasional deadline misses and message losses, provided that the risk is well quantified and the functions made robust to these events. These two reasons motivate in our view the use of simulation along with schedulability analysis for the design of automotive systems, as this is explored in this paper.

Simulation models when used in the design critical system imposes the use of high-speed simulation engines in order to derive statistical samples of sufficient size for the required confidence level. With the computing power readily available today on desktop workstations, it is possible to simulate complete heterogeneous automotive communication architectures made of CAN, Ethernet and FlexRay buses. However, complete system-level simulations, which would include models of the functional behavior, will require distributing the computation on clusters of machines. Performing simulations on different processors and aggregating the results, would be thus key to allow system-level simulation with high confidence level.

In this work, we have provided empirical evidence that the simulated model of a switched Ethernet network is ergodic and thus that this approach leads to correct results. This question remains however to be answered in a more formal manner and at the scope of a complete electronic embedded architecture. One possibility is to identify the conditions under which the simulation model is equivalent to a Markov Chain and study its ergodicity.

6 References

- [AFDX05] "Aircraft data network part 7: Avionics Full Duplex switched Ethernet (AFDX) network", ARINC specification 664P7, June 2005.
- [Ba10] H. Bauer, J.-L. Scharbag, C. Fraboul, "Improving the Worst-Case Delay Analysis of an AFDX Network Using an Optimized Trajectory Approach", IEEE Transactions on Industrial Informatics, Vol 6, No. 4, November 2010.

- [BoTh07] A. Bouillard and E. Thierry, “An algorithmic toolbox for network calculus”, *Discrete Event Dynamic Systems*, 17(4), october 2007.
- [Bo11] M. Boyer, J. Migge, and M. Fumey, “[PEGASE – a robust and efficient tool for worst-case network traversal time evaluation on AFDX](#)”, SAE Aerotech 2011, Toulouse, France, 2011.
- [Bo11b] M. Boyer, J. Migge, N. Navet, “[A simple and efficient class of functions to model arrival curve of packetised flows](#)“, First International Workshop on Worst-case Traversal Time (WCTT), in conjunction with the 32nd IEEE Real-time Systems Symposium (RTSS), Vienna, Austria, November 29, 2011.
- [Bo12] M. Boyer, N. Navet, M. Fumey, “[Experimental assessment of timing verification techniques for AFDX](#)“, *Embedded Real-Time Software and Systems (ERTS 2012)*, Toulouse, France, February 1-3, 2012.
- [Bo14] M. Boyer, L. Santinelli, N. Navet, J. Migge, M. Fumey, “[Integrating end-system frame scheduling for more accurate AFDX timing analysis](#)“, *Embedded Real-Time Software and Systems (ERTS 2014)*, Toulouse, France, February 5-7, 2014.
- [Bo14b] M. Boyer, L. Fejoz, S. Merz, “[Proof-by-Instance for Embedded Network Design: From Prototype to Tool Roadmap](#)“, *Embedded Real-Time Software and Systems (ERTS 2014)*, Toulouse, France, February 5-7, 2014.
- [CL15] M. Claypool, “*Modeling and Performance Evaluation of Network and Computer Systems - Simulation*“, Course CS533, Worcester Polytechnic Institute, 2015.
- [Da07] R. Davis, A. Burn, R. Bril, and J. Lukkien, “Controller Area Network (CAN) schedulability analysis: refuted, revisited and revised”, *Real-Time Systems*, vol. 35, pp. 239–272, 2007.
- [Da12] R. Davis, N. Navet, “[Controller Area Network \(CAN\) Schedulability Analysis for Messages with Arbitrary Deadlines in FIFO and Work-Conserving Queue](#)“, 9th IEEE International Workshop on Factory Communication System (WFCS 2012), Lemgo/Detmold, Germany, May 21-24, 2012.
- [It07] J.B. Itier, “[A380 Integrated Modular Avionics](#)“, ARTIST2 meeting on Integrated Modular Avionics, 2007.
- [Ma13] E. Mabile, M. Boyer, L. Fejoz, and S. Merz, “[Certifying Network Calculus in a Proof Assistant](#)“, 5th European Conference for Aeronautics and Space Sciences (EUCASS), Munich, Germany, 2013.
- [Ma13b] C. Mauclair, “*Une approche statistique des réseaux temps réel embarqués*“, Phd thesis from the University of Toulouse, 2013.
- [Mo12] A. Monot, N. Navet, B. Bavoux, “[Fine-grained Simulation in the Design of Automotive Communication Systems](#)“, *Embedded Real-Time Software and Systems (ERTS 2012)*, Toulouse, France, February 1-3, 2012.
- [Na14] N. Navet, S. Louvart, J. Villanueva, S. Campoy-Martinez, J. Migge, “[Timing verification of automotive communication architectures using quantile estimation](#)“, *Embedded Real-Time Software and Systems (ERTS 2014)*, Toulouse, France, February 5-7, 2014.
- [Na15] N. Navet, J. Seyler, J. Migge, “Timing verification of real-time automotive Ethernet networks: what can we expect from simulation?”, technical report of the University of Luxembourg, to appear in 2015.
- [Na11] N. Navet, A. Monot, B. Bavoux, “[Impact of clock drifts on CAN frame response time distributions](#)“, 16th IEEE International Conference on Emerging Technologies and Factory Automation (ETFA 2011), Industry Practice track, Toulouse, September 2011.
- [Se13] J. Seyler, “*A Tool-Chain for Modeling and Evaluation of Automotive Ethernet Networks*“, *Automotive Bus systems + Ethernet*, Stuttgart, Germany, December 9-11, 2013.
- [Se15] J. Seyler, T. Streichert, M. Glaß, N. Navet, J. Teich, “[Formal Analysis of the Startup Delay of SOME/IP Service Discovery](#)“, DATE 2015, Grenoble, France, March 9-13, 2015.
- [Se15b] J. Seyler, N. Navet, L. Fejoz, “[Insights on the Configuration and Performances of SOME/IP Service Discovery](#)“, SAE World Congress, Detroit, USA, April 21-23, 2015.
- [SoAd] AUTOSAR, “[Specification of Socket Adaptor](#)“, Release 4.2.1, 2015. Available at url <http://www.autosar.org/>.
- [Vo13] L. Völker, “*SOME/IP – Die Middleware für Ethernet-basierte Kommunikation*“, *Hanser automotive networks*, 2013.
- [Ze09] H. Zeng, M. D. Natale, P. Giusto, and A. L. Sangiovanni-Vincentelli, “*Stochastic Analysis of CAN-Based Real-time Automotive Systems*“, *IEEE Trans. Industrial Informatics*, vol. 5, no. 4, pp.388–401, 2009.
- [Ze10] H. Zeng, M. D. Natale, P. Giusto, and A. L. Sangiovanni-Vincentelli, “*Using statistical methods to compute the probability distribution of message response time in Controller Area Network*“, *IEEE Trans. Industrial Informatics*, vol. 5, no. 4, pp.678–691, 2010.