
HAL Id: hal-00354356
https://centralesupelec.hal.science/hal-00354356

Submitted on 2 Mar 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Using MARTE in a Co-Design Methodology
Ali Koudri, Denis Aulagnier, Didier Vojtisek, Philippe Soulard, Christophe

Moy, Joël Champeau, Jorgiano Vidal, Jean-Christophe Le Lann

To cite this version:
Ali Koudri, Denis Aulagnier, Didier Vojtisek, Philippe Soulard, Christophe Moy, et al.. Using MARTE
in a Co-Design Methodology. MARTE UML profile workshop co-located with DATE’08, Mar 2008,
Munich, Germany. 6 p. �hal-00354356�

https://centralesupelec.hal.science/hal-00354356
https://hal.archives-ouvertes.fr

Using MARTE in a Co-Design Methodology
Ali Koudri

Thales Aerospace Division
ali.koudri@fr.thalesgroup.com

Denis Aulagnier
Thales Aerospace Division

denis.aulagnier@fr.thalesgroup.com

Didier Vojtisek
IRISA

didier.vojtisek@irisa.fr

Philippe Soulard
Sodius

psoulard@sodius.com

Christophe Moy
Supelec

christophe.moy@supelec.fr

Joël Champeau
ENSIETA

joel.champeau@ensieta.fr

Jorgiano Vidal
Lab-STICC

jorgiano.vidal@univ-ubs.fr

Jean-Christophe Le Lann
Thomson

jean-christophe.le-lann@thomson.net

Abstract—The Model Driven Architecture is a promising
approach aiming to fill the productivity gap due to the increasing
technology and time to market pressure. In the field of real time
embedded systems, this approach requires the use of well-adapted
formalisms in a reliable process that guarantees the quality of the
products. MARTE, the new standardized UML profile, provides
those formalisms that are applied in the process defined in the
MoPCoM SoC/SoPC research program, aiming to develop SoC
and SoPC applications. In this paper, we discuss the main phases
of this process and their use of MARTE.

I. INTRODUCTION

Nowadays, embedded equipments rely more and more on
components such as System on Chip(SoC) or System on Pro-
grammable Components (SoPC) based on Field Programmable
Gate Array(FPGA) for low volume of production.

Embedded applications require more and more computing
resources. These needs can be fulfilled by SoC / SoPC integrat-
ing on the same component analog circuits, hardwired ASIC
Gates, programmable logical cells, memory blocks, high speed
links, DSP and processor cores. Nevertheless, the SoC/SoPC
development requires challenging productivity improvement to
be able to address the component design complexity[ITR07].

Moreover, some embedded applications are constrained
by certification norms like ARP-4754 (system), DO-178B
(software) and DO-254 (hardware). In such case, SoC/SoPC
developments have to be handled by rigorous methodologies
based on well-adapted formalisms[KCA07].

In this paper, we discuss a new methodology to develop
SoC/SoPC applications. This methodology is based on UML
and MDA (Model Driven Architecture), and takes into account
the achievements of codesign community. MDA[OMG03],
promoted by the OMG (Object Management Group) replaces
classical waterfall process (specification, design, coding), by
a succession of models transformations, among these models:

• CIM (Computation Independent Model) models the re-
quirements for the system and how the the system will
be used,

• PIM (Platform Independent Model) is the view of the
application independent from the target platform and can
be considered as a functional description,

• PM (Platform Model) represents the target architecture
used to implement the application,

• PSM (Platform Specific Model) results from the mapping
of the PIM on the PM.

Actually, several PM of the SoC/SoPC Platform with dif-
ferent levels of abstraction are required to achieve the final
implementation. For each PM, the process of allocation results
in new PSM and analysis models. This approach enables to
increase flexibility, reuse and separation of concerns.

The MDA approach was initially proposed in the context
of software development and can be applied in the codesign
domain. Indeed, "MDA notions" have been introduced long
time ago in this field. For example, the Y-Chart methodology
proposed by Gajski and Kuhn identifies behavioural, structural
and geometric viewpoints[DR83].

Compared to conventional codesign methodologies, the use
of UML/MDA for SoC/SoPC development enables to take
advantage of the standards and the tooling developed by the
UML/MDA community, such as the new UML profile for
Modeling and Analysis of Real Time Embedded Systems
(MARTE)[OMG07]. This profile enriches UML adding new
notions for real time systems such as Non-Functional Prop-
erties or Time Access. Those features are seen in the section
III.

In this paper, we present a new Co-Design methodology
defined in the MOPCOM research project, aiming to provide
a full MDA compliant tool to design SoC/SoPC applications.
In this methodology, system analysis follows the Telelogic
Harmony

TM
System Engineering process, based on the use

of SysML[OMG06], improved with the use of MARTE. It
is then refined to address platform and allocation modeling.
Three levels of abstraction have been defined to describe the
platform on which the application is mapped (see fig.1):

• APA (Abstract Platform Architecture) considering the
platform as a set of basic services without notion of time,

• EPA (Execution Platform Architecture) refining the APA
model taking into account software and hardware nature
of APA components and timing constraints,

• DPA (Detailed Platform Architecture) detailing the EPA
model, taking into account other constraints (power con-
sumption, surface, etc).

In order to favor analysis, reuse or separation of concerns
(computation / communication), the description of the com-

Fig. 1. MoPCoM overview

munications are described following the TML 2 standard as
defined by the OSCI [Ini07]. This allows the same design
space exploration allowed by different TLM levels (PV, PVT,
CC) and the separation of concerns allowed by the MDA
approach. The Programmer View (PV) level captures the
SoC/SoPC architecture without clock or explicit timing. It
focuses on functional correction based on the execution of
the underlying Model of Computation. Timing concern is
taken into account in the Programmer View + Time (PVT)
level where data size and computation duration are described
following the non functional requirements. Only the Cycle
Callable (CC) level allows the fine verification of all those
properties.

At each level, several analysis models (performance, power
consumption, etc.) can be generated from each allocation
in order to validate design choices. This approach allows
early errors detection and design space exploration, faster-
ing simulation speed. Moreover, in order to add meaningful
properties to our methodology (predictability, maintainability,
improvability, etc.) and automate it, we have used the SPEM
profile[OMG05] to formalize it.

In this paper, we present our use of the UML MARTE
profile through each phase of our methodology and we discuss
the encountered problems from implementation or conceptual
point of view.

II. RELATED WORKS

The relevance of model based approaches in Co-Design
have been widely discussed by the litterature. In [BDH06],
authors enumerate the main advantages of such approaches:

cost decrease, silicon complexity handling, productivity in-
crease, etc. Athough several methodologies based on the use
of UML/MDA have been applied, UML were not tailored
to design SoC/SoPC applications. Then, it was extended
and tooled by each of those methodologies, thanks to the
profiling mechanism provided since UML 1.3. For example, in
[BDDM04], authors propose extensions to describe Intensive
Signal Processing Applications in a profile called ISP UML
Profile. In [RSRB05], authors apply a SoC Design Method-
ology based on the use of a UML profile called UML for
SystemC Profile. This profile allows direct mapping between
the models and the concepts of the SystemC language. The
same kind of approach is presented in [WZZ+06]. A SystemC
UML profile is used to generate a TLM/PV SystemC code
skeleton. In [CSL+], a design environment called Metropolis
and aiming to design embedded systems is proposed. It tailors
UML in order to describe execution platforms and their refin-
ments. They provide set of stereotypes representing structural
parts of the platform and corresponding model of computation.

In [RSRB07] a development process for embedded systems
called UPES1, based on the use of SystemC profile, is pre-
sented.

It is interesting to notice how, through all those approaches,
common needs like platform and allocation description at
several levels of abstraction are filfulled by different ap-
proaches. Some of them propose a direct mapping of the
platform concepts to the target languages while others use
target languages as concrete syntax in purpose of generation
or execution. The problem with those approaches are the
dependency to the tools implementing very specific profiles or
DSL (Domain Specific Languages). With the standardization
of the MARTE profile, we think this drawback will be handled
by the use of common formalisms to describe real time and
embedded systems.

III. USE OF MARTE IN THE MOPCOM SOC/SOPC
RESEARCH PROJECT

The MoPCoM process is a Co-Design Process based on the
use of models and transformations. Since one of the main fea-
tures of the MDA is the separation of concerns, there is a need
to dispose of well-adapted formalisms to describe each part of
the MDA model. For several reasons, such as communication
improvements or tooling, we have made the choice to use
standardized metamodels and profiles. The new standardized
UML MARTE Profile add semantics to UML for Real time
Embedded System Modeling. This profile is organized around
several packages capturing different concerns :

• The Non Functional Properties (NFP) package enables
to describe features that are not directly related to the
business model (performance, memory usage, power con-
sumption, etc.) and mechanisms to attach them to model
elements,

• The Time package enables modeling of time structure and
access (continuous time, clock, etc.),

1Unified Process for Embedded Systems

• The Generic Resource Modeling (GRM) package enables
modeling platform resources from high level perspective
and mechanisms to manage access to those resources,

• The Allocation package enables modeling of spatial and
temporal allocations,

• The Detailed Resource Modeling (DRM) package allows
modeling of hardware and software resources at several
levels of granularity; it contains two sub-packages en-
abling the modeling of Software Resource (SRM) and
Hardware Resource (HRM),

• The Generic Quantitative Analysis Modeling (GQAM)
package allows several types; It contains two subpackages
for modeling Performance Analysis (PAM) and Schedu-
lability Analysis (SAM).

The array in Table I sum up the requirements of the
process and formalisms that satisfy those requirements. The
system properties, mesurable or not, like power consumption
or latency, can be expressed using the Value Specification
Language (VSL) provided by MARTE at each stage of the
process.

MoPCoM Process Requirements Solutions
Model Computational Independent
Model

SysML + MARTE NFP and RTE-
MoCC

Model Platform Independent
Model

SysML + MARTE NFP and RTE-
MoCC

Model Abstract Platform Architec-
ture

MARTE GRM and NFP

Model Execution Platform Archi-
tecture

MARTE DRM + NFP + Time

Model Detailed Platform Architec-
ture

MARTE DRM + NFP + Time

Model Allocation (PIM to
APA/EPA/DPA)

MARTE Allocation + NFP

Model Analysis Models MARTE PAM and SAM

TABLE I
MOPCOM PROCESS REQUIREMENTS

A. System Analysis
The system analysis goes from the requirements analysis

to the system design and is covered by the SysML profile
[OMG06]. Since this part is not really in the scope of this
paper, we will just give a quick overview in the following
points:

• requirements elicitation,
• static validation of the requirements,
• manual transformation of the requirements into use cases

and interactions,
• use cases validation through simulation,
• identification of the subsystems,
• operational contracts allocation,
• interaction refinements,
• system design validation.

During this stage, we use some concepts of the NFP packages
in order to describe the required quality of services in term of
real-time features of behaviors and interactions. At the end of
this stage, an annotated functional architecture is provided for
following steps, including allocations and refinements.

B. Abstract Platform Architecture
The platform is defined as a set of resources like processing

resources, communication media or storage resources. The
purpose of this level is to describe applied mechanisms in
order to realize high level functions. Communications between
APA blocks are point-to-point and realized through abstract
channels providing set of basic services allowing data trans-
port. Actually, what we aim to describe at this level is the
underlying model of computation supporting the execution
of the application and since we just want to demonstrate
the functional correction of this model, it is thus untimed.
Synchronization mechanisms ensure the characterization of the
causal relations between processing elements and then ensure
the predictability of the system behavior. The fact that the
model is untimed doesn’t mean that timing constraints inher-
ited from the application model are not taken into account.
Functional delays can be then inserted into the APA model,
regarding the functional constraints.

Once the platform has been defined by the software or
hardware engineering teams, allocation can be modelled using
well-adapted formalisms provided by the allocation package of
MARTE. The allocation can be of spatial, temporal or hybrid
nature. Since many allocations with different characteristics
(performance or schedulability) are possible, models of al-
location are concerned with the functional correctness issue.
The figure 2 summarizes issues related to the allocation at
the APA level. The application is modelled through business
components communicating through (a)synchronous operation
calls or events send/reception while the platform is mod-
elled through APA blocks communicating through channels
implementing data transport services. The execution semantic
described in the business model must be verified through the
allocation. Since the APA platform is untimed, there is no
notion of protocol at this level.

Fig. 2. APA allocation

In order to describe the APA platform, one need to describe
resources from a high level perspective, without prejudging of
their hardware or software nature, and take into account their
quality of service. The GRM package of MARTE provides all
needed stereotypes and tagged values to represent resources
(computing resources, storage resource, communication me-
dia, etc.) and their use. This package is used in conjunction

with the NFP package for the quality of services and Time
Modeling package for timing constraints. The GRM package
provides also mechanisms of synchronization and resource
management that fulfills the needs for APA modeling. The
package Allocation Modeling provides all needed stereotypes
to allocate business model to APA plaform. Since an allocation
comprises at least one application end and one execution plat-
form end, we need to constraint the set of possible mappings
for this level refining the allocation definition.

C. Execution Platform Architecture

The MOPCOM EPA platform level aims at providing a
more precise platform than the APA level : while APA
focused on point-to-point communication, EPA provides more
details with respect to the expected final topology on the
system. The right methodological tools at this level are clearly
MARTE sub-profile HRM – Hardware Resource Modeling on
which MOPCOM relies. Concerning the usage of MARTE,
the stereotypes used here are hwComputingResource (proces-
sor,...), hwCommunication(bus,...).

EPA is geared towards architects willing to depict global
scenario of data movement over the chip and computing
resources, without comitting to final IP choice. EPA is thus
fundamental to preserve the representativity of application
with respect to the platform, while enabling fast design space
exploration and high-speed simulation, based on generic high-
level components.

In this sense, many hardware resources must be adequately
identified at this level, without over-specifying them, which is
often the case when architects are not provided with apropriate
tools to help their specification. A natural companion modeling
concept of EPA is transaction-level modeling, as promoted by
Gajski and SystemC community in general.

Among those resources, communication media like busses,
NoCs and buffering medium need to appear in EPA (the right
stereotypes here are HWI/O and HWStorage). Beyond the
communication aspects, computing resources are also included
in this model, possibly still in an abstract (behavioral) version.
For instance, instead of describing a real RISC processor
or accelerator, EPA proposes to aleviate the need for deep
hardware description and invites to keep the functions executed
by these processing elements as the representative of the
blocks themselves.

Thus a wrapper needs to ensure that the function can
indeed have access to the communication media : here we
prone a simplified version of generic DMA at the I/O of
the functionnal data-intensive blocks, possibly assisted with
control/status registers that ensure the high-level control of the
application in a processor-like manner. Using this approach, it
is possible to set up dummy experiments to test these notions
and their adequacy to a broader set of other experiments. In
the following drawing, we depict typical experiment within
reach of an EPA model : the goal is to move data from DDR
zones to other DDR zones, after some modifications executed
on the set of data. A global controler, mimicking a micro-
controler/processor, observes the completion of the various

data transfers in order to enable the next transfers. Entire data
structures can be moved from one location to another without
any serialization mecanism to low level data representation. As
a consequence of this separation of concerns, early application
porting debug activity can start, while studying the underlying
lower level mecanisms constraints that need to be fullfilled to
respect the expected final behavior.

Fig. 3. EPA typical experiment : data are moved from one location to
another, through well identified communication links, possibly simulated at a
behavioral level, abstracting away details about finer details.

Clearly here, the EPA level envisions the mapping pro-
cess as a simple binding of application functions to pro-
cessing elements and point-to-point communication links to
concrete communication elements, with no further notion of
compilation to dedicated binary format, nor the resort to
ISS/interpreters : functions can still be seen as abstract tasks,
just as in the APA level. Note that some such blocks or units
may be in charge of executing several functions : in this case,
this coarse grain resource sharing then assumes the presence
of a basic abstract arbitration mecanism.

The performances of the final hardware cannot be measured
at the EPA level. However, the unambiguous identification
of computing resources types allows for analysis and param-
eterized estimations : we keep as much room as possible
for architectural exploration, by tuning these parameters ad-
equately. The metrics on which it is possible to focus on
are the channels required bandwidth and relative computa-
tion power of the processing units. MARTE SAM package
(schedulability analysis model) are clearly in line with the
requirements at the EPA level. For instance we reinforce the
EPA structural model with behavioral scenarios with the help
of Message Sequence Charts : synchronization aspects of
locking/unlocking busses can be handled through (Metaclass)
BasicInteractions::Message, even if it has been promoted with
OS in mind. In the same manner, many elements of PAM
package seem adequate to analyze non-functional properties
especially concerning communication side. Their exact con-
crete usage is still under study.

As emphasized here, EPA prones to resort to behavioral
descriptions instead of deeply detailed descriptions. For in-
stance, concerning the processors, the further refinement to
real binary code (on the embedded SW side) and cycle & pin
accurate hardware will be treated in the ’next’ level, i.e DPA
level, where measures becomes meaningfull. The same applied
for communications, where the complete protocols will need
to be fully modeled.

One interesting question is about the minimum set of
hardware features to embed in this EPA level so that the
model of computation can be implemented either manually or
handled by the MDA toolflow : register control, DMA control
etc.

D. Detailed Platform Architecture

The DPA is the last level before generate the RTL code. At
this level, all information about the RTL system is specified,
so it can be generated. The platform is defined as a set of
IPs that communicate among them through busses, as in EPA
level. The purpose is to have a cycle accurate platform model,
where all transaction is done by a refined and precise protocol,
defined here at a cycle level. The internal state of the IP blocks
can be observed at each clock cycle. There are three main
improvements from the EPA level:

• Existence of hardware clock – All synchronous elements
must be connected to a clock.

• Definitinion of a RTL communication protocol – All
communications must be well defined in terms of signals
and clock cycle.

• Physical hardware details – card layout and power con-
sumption.

To fulfill these improvements, MARTE elements are used.
The hwClock MARTE stereotype is used to model clocks. The
clock values are then defined with NFP package (frequency,
counter, . . .). MARTE does not provide an explicity way to
precise a protocol, it just have the elements to define a pro-
tocol, that means: bus (with their signals) and the behavior is
modeled with a UML state machine. The protocol constrains is
done by NFP and RTMoCC MARTE elements (RtAction,. . .).
One possibility is to use a protocol library/stereotype to speed
up the design process, such solution is under study.

The figure 4 shows the main issues related to the allocation
at the DPA level. The application is refined to allow cycle
precising and the platform contains all hardware details to
support these definitions. The stereotypes used at EPA level
are now refined to be detailed at implementation level, i.e.
a processor type, ISS and registers will precise elements to
have a cycle accuracy. This is achieved with the tags in HRM
MARTE sub-profile.

The platform is modelled through DPA blocks communi-
cating through buses with a detailed cycle-accurate protocol.
The protocol must be able to implement at a RTL level the
Model of Computation defined at higher levels. Here, the
exploration is done at protocol level, with a clock, bus/protocol
to achieve the desired performance. Now, the meaning of a
communication implementation is important, where complex

Fig. 4. DPA allocation

data structure can not be moved from blocks, it must respect
a communication protocol and bus specification (address and
data size).

The real performance of the system can be measured at DPA
level, possibiliting the last refinements to achieve an optimal
configuration of the PEs (physical characteristics and logical
refinements) and how they communicate. All protocol details
allows the observation of the system at the precision of the
physical clock cycle tick. All the real-time constrains specified
at application level must be verified here.

The MARTE sub-profile HRM – Hardware Resource Mod-
eling – is used to specify the DPA elements, but, refined
from the EPA model, it must be detailed. Thus this profile we
can specify all the hardware elements and, for that, the final
physical hardware characteristics is done by the HWPhysical
(HRM sub-profile) and is composed by:

• HwLayout: Component (card, channel, chip, port)
• HwPower: power supply, cooling supply
An element, already stereotyped with its logical character-

istic (processor, bus, IO, . . .) and detailed in DPA level is
now stereotyped also with the physical characteristics. Such
definition allows the final allocation to be made. For instance,
with the HwPort stereotype it is possible to define its pin
number, area, weight, etc (from HwComponent), which allows
the application port to be allocated into hardware ports. Such
allocation allows a really refined unbiguous hardware platform
definition, where each application element is allocated into a
final hardware element, RTL-detailed.

We precise the time with the Timing sub profile. The stereo-
types are “tagged” with NFP elements to define the details of
the platform. The allocation is done by the Alloc sub-profile.
Also, the use MARTE PAM – Performance Analysis Modeling
– and SAM – Schedulability Analysis Modeling – sub profiles
allows the specification of the system performance.

Modeling constraints must be defined to allow an automatic
code generation, for now, the constraints are:

• Must use of HRM stereotypes to all hardware elements.

Need to define which tags are or not optional for each
stereotype.

• Protocol specification. For now, the only way is to use a
UML state machine to handle communication. The use
of a library and/or new stereotypes is in progress.

• Every synchronous element MUST be connected to a
clock.

With a refine cycle accurate specification, it is possible to
measure the final system performances. As the final hardware
is detailed at DPA level all the communication details can be
verified. The RTL model of the system can be automaticaly
generated. This model can be used to measure and generate
the final system in the target desired languages (for Hardware
and Software).

IV. DISCUSSIONS

The development methodology we have presented above is
being experimented on a video application for SoC and a RF
digital receiver application for SoPC. Despite we think that
MARTE can fulfil most of the requirements of a modelling
languague for SoC/SoPC design and analysis, we faced some
limitations applying MARTE. Those limitations are either
related to the implementation of the profile or missing concepts
in the profile.

Allocation: MARTE proposes to specify the "allocate" re-
lationship between business components and resource com-
ponents with notation based on a dashed line with an open
arrow head. This graphical approach can be very cumbersome
and messy for large models. Some tooling, using widgets
for example, could be developed to facilitate the allocation
activity.

Model of Computation and Communication: MARTE foun-
dation enables to define alternative MoCC. Modelling or
implementation of embedded applications generaly rely on
heterogenous MoCCs such as Synchronous Data Flow (SDF),
Communication sequential process (CSP), Petri Net (PN),
Kahn Process Network (KPN). These specific MoCCs should
be introduced in MARTE.

Action Semantics: In the purpose of executing and testing
models, UML has introduced the Action Semantics to provide
software independent language specification for actions in
their models. Nevertheless, those action semantics have been
defined in the context of software development, and then
do not integrate concerns from other domains like system
or real time domain. Typically, actions defined by the UML
specification are related to other UML concepts and since new
concepts have been introduced in MARTE, we think it would
have been interesting to add meaningful actions related to them
and also provide associated concrete textual syntax.

V. CONCLUSION AND FUTURE WORKS

In this paper, we have discussed a co-design process called
MoPCoM based on the use of the MARTE profile. For each
phase of this process, we have presented the selected stereo-
types of the profile and constraints related to their use. We
have outlined the main encountered problems from conceptual

and implementation perspective. Future works are related to
VHDL et SystemC code generation after the allocation of the
application on the Detailed Platform Architecture. This devel-
opment is done using MDWorkbench transformation tooling
from Sodius2. Further works will be carried out on modelling
and implementing dynamically reconfigurable applications.

ACKNOWLEDGMENTS

The research program MOPCOM3 SoC/SoPC is supported
by the French National Research Agency (ANR), the "cluster
of clusters" and "Media and Networks" from Brittany and Pays
de la Loire regions. The program partners are the end-user
companies Thales, Thomson, Sodius as an UML tool provider
and the academic research institutions ENSIETA, LESTER,
Supelec and INRIA.

REFERENCES

[BDDM04] Pierre Boulet, Cédric Dumoulin, J-L Dekeyser, and Philippe Mar-
quet. Uml 2.0 structure diagram for intensive signal processing
application specification, 2004.

[BDH06] Pierre Boulet, Cédrid Dumoulin, and Antoine Honoré. Model
driven engineering for system-on-chip design. In From MDD
Concepts to Experiments and Illustrations, pages 91–109. ISTE
ltd, 2006.

[CSL+] Rong Chen, Marco Sgroi, Luciano Lavagno, Grant Martin,
Alberto Sangiovanni-Vincentelli, and Jan Rabaey. Uml and
platform-based design.

[DR83] D.D.Gajski and R.Khun. Guest editor introduction : New vlsi
tools. In IEEE, editor, IEEE Computer, volume 16, pages 11–
14. IEEE Computer Science, 1983.

[Ini07] Open SystemC Initiative. Osci tlm2 user manual, 12 2007.
[ITR07] ITRS. The international technology roadmap for semiconductors

: Design, 2007.
[KCA07] Ali Koudri, Joel Champeau, and Denis Aulagnier. Fpga rf

transceiver development based on uml mda approach. DAC,
2007.

[OMG03] OMG. Mda guide version 1.0.1. Technical report, Object
Management Group, 2003.

[OMG05] OMG. SPEM 1.1. Technical Report ptc/05-01-06, Object
Management Group, 2005.

[OMG06] OMG. Sysml profile. Technical Report ptc/06-04-03, Object
Management Group, 2006.

[OMG07] OMG. Uml profile for marte, beta 1. Technical Report ptc/07-
08-04, Object Management Group, 2007.

[RSRB05] E. Riccobene, P. Scandurra, A. Rosti, and S. Bocchio. A soc
design methodology involving a uml 2.0 profile for systemc. In
DATE ’05: Proceedings of the conference on Design, Automation
and Test in Europe, pages 704–709, Washington, DC, USA,
2005. IEEE Computer Society.

[RSRB07] Elvinia Riccobene, Patrizia Scandurra, Alberto Rosti, and Sara
Bocchio. Designing a Unified Process for Embedded Systems.
In Fourth International Workshop on Model-Based Methodolo-
gies for Pervasive and Embedded Software, pages 77–90. IEEE
Computer Science, mars 2007.

[WZZ+06] Ting Wang, Xue-Gong Zhou, Bo Zhou, Liang Liang, and Cheng-
Lian Peng. A MDA based SoC Modeling Apporach using UML
and SystemC. In Proceedings of the sixth IEEE International
Conference on Computer and Information Technology (CIT’06),
pages 245–245. IEEE Computer Society, september 2006.

2http://www.sodius.com
3http://www.mopcom.fr

