

2015 10th IEEE International Symposium on Industrial Embedded Systems

(SIIES 2015)

**Siegen, Germany
8-10 June 2015**

**IEEE Catalog Number: CFP15INB-POD
ISBN: 978-1-4673-7712-6**

Table of Contents

Session 1 Automotive Systems

ReSA: Ontology-based Requirement Specification Language Tailored to Automotive Systems <i>Nesredin Mahmud, Cristina Seceleanu and Oscar Ljungkrantz</i>	1
Efficient Compositing Strategies for Automotive HMI Systems <i>Simon Gansel, Stephan Schnitzer, Riccardo Cecolin, Frank Dürr, Kurt Rothermel and Christian Maihöfer</i>	11
TTEthernet SW-based End System for AUTOSAR <i>Thomas Frühwirth, Wilfried Steiner and Bernhard Stangl</i>	21

Session 2 Architectures and architecture analysis

Real-Time DRAM Throughput Guarantees for Latency Sensitive Mixed QoS MPSoCs <i>Leonardo Ecco, Selma Saidi, Adam Kostrzewa and Rolf Ernst</i>	29
WCET Analysis Methods: Pitfalls and Challenges on their Trustworthiness <i>Jaume Abella, Carles Hernandez, Eduardo Quiñones, Francisco J Cazorla, Philippa Ryan Conmy, Mikel Azkarate-Askasua, Jon Perez, Enrico Mezzetti and Tullio Vardanega</i>	39
Periodic Thermal Management for Hard Real-time Systems <i>Long Cheng, Kai Huang, Gang Chen, Biao Hu and Alois Knoll</i>	49
Wormhole networks properties and their use for optimizing worst case delay analysis of many-cores <i>Laure Abdallah, Mathieu Jan, Jérôme Ermont and Christian Fraboul</i>	59

Session 3 Networked embedded systems

Analysis of access control policies in networked embedded systems: a case study <i>Manuel Cheminod, Luca Durante, Lucia Seno and Adriano Valenzano</i>	69
A New Profibus-DP Intelligent Slave Interface for CERN's Sputter Ion Pump Controllers <i>Marco Roda, Luís Mendes, Paulo Gomes, Gregory Pigny and Sérgio Faria</i>	79
Real-time Network Traffic Handling in FASA <i>Raphael Eidenbenz, Thanikesavan Sivanthi, Aurelien Monot and Jun Liu</i>	88
Stochastic Delay Analysis of a Wireless Safety-Critical Avionics Network <i>Dinh Khanh Dang and Ahlem Mifdaoui</i>	98

Session 4 Time-triggered systems and Cyclic executives

Time-Triggered Communication Scheduling Analysis for Real-Time Multicore Systems <i>Matthias Freier and Jian-Jia Chen</i>	108
Supporting Firm Real-Time Traffic in Fault-Tolerant Real-Time Systems based on Cyclic Scheduling - The WICKPro Protocol <i>Jesus Aisa and Jose Luis Villarroel</i>	117
Building an Interactive Test Development Environment for Cyclic Executive Systems <i>Guillaume Langelier, Arnaud Dury, Alexandre Petrenko, S Ramesh and Tameem Assaf</i>	127

Session 5 WIP session

Monitoring of I/O for Safety-Critical Systems Using PCI Express Advanced Error Reporting <i>Daniel Muench, Michael Paulitsch and Andreas Herkersdorf</i>	136
Energy- and Latency-Aware Simulation of Battery-Operated Wireless Embedded Networks for Home Automation <i>Daniel Pfefferkorn, Hartwig Jeschke and Holger Blume</i>	140
Fail-Operational in Safety-Related Automotive Multicore Systems <i>Andre Kohn, Michael Käßmeyer, Rolf Schneider, Andre Roger, Claus Stellwag and Andreas Herkersdorf</i>	144
A Framework Architecture for Student Learning in Distributed Embedded Systems <i>William Honig, Konstantin Laufer and George Thiruvathukal</i>	148
Virtual prototyping of heterogeneous dynamic platforms using Open Virtual Platforms <i>Leonard Masing, Stephan Werner and Juergen Becker</i>	152
Optimal SAT-based Scheduler for Time-Triggered Networks-on-a-Chip <i>Christian Schöler, Ayman Murshed, Rene Krenz-Baath and Roman Obermaisser</i>	156
SMT-based Synthesis of TTEthernet Schedules: a Performance Study <i>Francisco Pozo, Guillermo Rodriguez-Navas, Hans Hansson and Wilfried Steiner</i>	162
A Model-Based Workflow from Specification Until Validation of Timing Requirements in Embedded Software Systems <i>Arne Noyer, Padma Iyengar, Joachim Engelhardt, Florian Pramme, Elke Pulvermueller and Gert Bikker</i>	166
Protecting FPGA-based Automotive Systems against Soft Errors through Reduced Precision Redundancy <i>Walter Stechele</i>	170
Semi-online Power Estimation for Smartphone Hardware Components <i>Ekarat Rattagan, Edward T.-H. Chu, Ying-Dar Lin and Yuan-Cheng Lai</i>	174

Session 6 Resource Management and Real-Time Scheduling

- Deriving Period Restrictions from a Given Utilization Bound under RMS 178
Dirk Müller and Alan Burns
- From Modes to Patterns: pattern-based resource management in time-critical applications 185
Rudolf Mak, Ionut David and Johan Lukkien
- Resource Sharing Under Global Scheduling with Partial Processor Bandwidth 195
Sara Afshar, Moris Behnam, Reinder J. Bril and Thomas Nolte

Session 7 Operating Systems, Virtualization and Hypervisors

- Extended Support for Limited Preemption Fixed Priority Scheduling for OSEK/AUTOSAR-Compliant Operating Systems 207
Matthias Becker, Nima Khalilzad, Reinder J. Bril and Thomas Nolte
- Integrating Linux and the real-time ERIKA OS through the Xen hypervisor 218
Arianna Avanzini, Dario Faggioli, Paolo Gai and Paolo Valente
- Mapping CAN-to-Ethernet Communication Channels within Virtualized Embedded Environments 225
Dominik Reinhardt, Maximilian Güntner, Markus Kucera, Thomas Waas and Winfried Kühnhauser

Session 8 Analysis and Synthesis by Formal Methods

- Model Checking of Finite-state Machine-based Scenario-aware Dataflow Using Timed Automata 235
Mladen Skelin, Erik Ramsgaard Wognsen, Mads Chr. Olesen, René Rydhof Hansen and Kim Guldstrand Larsen
- Using BIP to reinforce correctness of resource-constrained IoT applications 245
Alexios Lekidis, Emmanouela Stachtari, Panagiotis Katsaros, Marius Bozga and Christos Georgiadis
- A Formal, Model-driven Design Flow for System Simulation and Multi-core Implementation 254
Papa Issa Diallo, Seyed-Hosein Attarzadeh-Niaki, Francesco Robino, Ingo Sander, Joel Champeau and Johnny Oberg
- A formal approach for the synthesis and implementation of fault-tolerant industrial embedded systems 264
Wei-Tsun Sun, Alain Girault and Gwenaël Delaval