

Il candidato progetti il software per l'applicazione qui specificata, e ne implementi una parte significativa. Il progetto sia scritto in linguaggio naturale integrato da diagrammi UML ed eventualmente altre notazioni che si rendano necessarie.

1 Descrizione del sistema

Il Digital Sound Recorder è un dispositivo, controllato da un microprocessore, per la registrazione e la riproduzione di messaggi audio in formato digitale. È dotato di uno schermo LCD, di un microfono, di un altoparlante, e di una tastiera con due tasti di navigazione (*Up* e *Down*) e quattro tasti funzione (*Play*, *Record*, *Stop*, *Delete*).

I messaggi registrati vengono immagazzinati in una memoria non-volatile.

1.1 Hardware

1.1.1 Schermo

Lo schermo, in bianco e nero, è formato da 10 righe di 15 caratteri.

1.1.2 Microfono

L'interfaccia del microfono verso il microprocessore è costituita da un registro di 8 bit. Ogni operazione di lettura sul registro causa il campionamento del segnale analogico, la sua memorizzazione nel registro e la sua lettura da parte del microprocessore.

Ogni lettura causa l'aggiornamento del registro.

1.1.3 Altoparlante

L'interfaccia dell'altoparlante verso il microprocessore è costituita da un registro di 8 bit. Ogni operazione di scrittura sul registro causa la generazione del segnale analogico corrispondente.

Il segnale analogico mantiene il valore impostato dall'ultima operazione di scrittura, fino all'operazione successiva.

Il registro è inizializzato automaticamente a zero.

1.1.4 Tastiera

La tastiera assegna un codice a ciascun tasto: *Up* (1), *Down* (2), *Play* (3), *Record* (4), *Stop* (5), *Delete* (6).

Quando viene premuto un tasto, il codice corrispondente viene inserito in una coda.

1.1.5 Memorie

I messaggi vengono memorizzati in una memoria di massa a stato solido di 20 MB. Si suppone che questo spazio di memoria sia interamente disponibile per i messaggi (si trascurino quindi gli overhead per la gestione del filesystem).

Si suppone che la memoria RAM per il sistema operativo e il codice dell'applicazione abbia una dimensione sufficiente.

1.1.6 Timer

Il dispositivo ha un timer/contatore che genera un certo numero di interruzioni, a intervalli prefissati.

1.2 Formato del segnale audio

Il segnale audio viene memorizzato nella memoria dell'apparecchio in questo formato:

1. ogni messaggio consiste in una intestazione lunga 4 byte, seguita dalle codifiche dei campioni audio;
2. i primi 21 bit dell'intestazione contengono il numero di campioni formanti il messaggio;
3. ciascun campione del segnale audio è codificato su 8 bit.

La frequenza di campionamento del segnale audio è pari a 6 KHz.

1.3 Software di sistema

Si suppone che il dispositivo sia controllato da un sistema operativo monoprogrammato accessibile attraverso l'interfaccia di programmazione descritta di seguito. A ciascuna sottosezione corrisponde una classe in C++ o in Java.

Gli ambienti di sviluppo (v. oltre) permettono di integrare il codice applicativo al sistema operativo.

All'accensione del dispositivo il controllo passa all'applicazione.

1.3.1 Display

`print(in row:int, in text: string)`

Scriva il testo `text` alla riga numero `row`, cancellando il messaggio eventualmente già presente. Se il testo supera la lunghezza della riga, viene troncato. Il numero di riga va da 0 a 9; se l'argomento non rientra in questo intervallo, l'operazione non ha effetto.

`highlight(in row:int)`

Evidenzia il testo della riga `row`.

1.3.2 Microphone

`get(): unsigned char`

Preleva il valore attuale del segnale analogico e restituisce il valore della sua conversione digitale su 8 bit.

1.3.3 Speaker

`put(in val: unsigned char)`

Scrive nel registro dell'altoparlante il valore digitale del segnale, che viene convertito in analogico.

1.3.4 Keyboard

`get(): int`

Estrae dalla coda il primo codice e lo restituisce al chiamante. Restituisce zero se la coda è vuota.

1.3.5 Filesystem

`create(): string`

Crea un messaggio vuoto sulla memoria di massa e restituisce una stringa di 15 caratteri stampabili che lo identifica.

`write(in id: string, in size: int, in msg: string): int`

Scrive la stringa di byte (non necessariamente caratteri di testo) `msg`, lunga `size` byte, nel messaggio vuoto identificato dalla stringa `id`.

Il comportamento dell'operazione nel caso che il messaggio non sia vuoto, o che la dimensione effettiva di `msg` sia diversa da `size`, non è definito.

Restituisce 0 se eseguita correttamente, 1 se nessun messaggio corrisponde all'identificatore, 2 se lo spazio nella memoria di massa non è sufficiente.

`read(in id: string, in size: int, out msg: string): int`

Legge il messaggio identificato da `id` e lo copia in `msg`, allocando la memoria necessaria.

Restituisce la dimensione del messaggio se eseguita correttamente, 0 se nessun messaggio corrisponde all'identificatore.

`remove(in id: string): int`

Cancella il messaggio identificato da `id`, rendendo disponibile la memoria occupata.

Restituisce 0 se eseguita correttamente, 1 se nessun messaggio corrisponde all'identificatore.

`list(out n: int): string[]`

Restituisce gli identificatori dei messaggi memorizzati, come un array di `string`, e scrive nel parametro di uscita `n` il numero di messaggi memorizzati. Se nessun messaggio è memorizzato, `n` vale 0 ed il valore restituito è indefinito.

1.3.6 Timer

`set(in n: unsigned, in period: unsigned)`

Inizializza il timer impostando il numero `n` di interruzioni che devono essere generate, a intervalli di `period` microsecondi.

Dopo l'ultima interruzione, il timer si arresta e torna allo stato non inizializzato.

`start()`

Avvia il timer. Non ha effetto se il timer non è inizializzato, o è già stato avviato.

`stop()`

Arresta il timer, riportandolo allo stato non inizializzato. Non ha effetto se il timer non è inizializzato, o non è stato ancora avviato.

`{abstract} on_tick()`

Questa operazione deve essere implementata nel codice applicativo (in una classe derivata), e viene invocata ad ogni scatto del timer.

1.4 Ambienti di sviluppo

L'interfaccia di programmazione sú esposta è disponibile sotto forma di librerie in C++ e in Java. In queste librerie è definito un package (o namespace) **uOS** (*micro Operating System*) contenente una classe per ciascuna sottosezione della sezione precedente (**Display, Keyboard...**).

Il tipo `string` citato nella sezione precedente viene implementato con `const char` nella libreria C++ e con `String` nella libreria Java.

Gli ambienti di programmazione (C++ e Java) girano su un PC e permettono di caricare il software completo (applicazione e libreria di sistema) sul dispositivo.

2 Requisiti

2.1 Accesso diretto ai messaggi

Il sistema deve fornire all'utente un metodo di accesso ai messaggi, presentando su schermo l'elenco dei messaggi (ogni messaggio è identificato da una sequenza di caratteri generata automaticamente) e permettendo la selezione dei messaggi con i tasti di navigazione.

2.2 Registrazione di un messaggio

L'utente inizia la registrazione premendo pulsante *Record*. Il sistema procede con la registrazione del segnale audio attraverso il microfono finché non si verifica una delle seguenti condizioni: (a) l'utente preme il pulsante *Stop*; (b) si raggiunge la capacità massima del messaggio; oppure (c) si esaurisce la memoria disponibile.

2.3 Riproduzione di un messaggio

L'utente seleziona un messaggio dall'elenco e preme il pulsante *Play*. Il messaggio viene riprodotto attraverso l'altoparlante fino al termine del messaggio o finché l'utente preme il pulsante *Stop*.

2.4 Cancellazione di un messaggio

L'utente seleziona un messaggio dall'elenco e preme il pulsante *Delete*. Il messaggio viene cancellato in maniera permanente dalla memoria del sistema.

3 Requisiti temporali

Si ignorino i requisiti temporali, supponendo che il microprocessore sia abbastanza veloce da eseguire tutte le operazioni richieste nell'intervallo fra un campione audio e l'altro.