

Models and Tools for Cyber-Physical Systems

Chapter 1: Introduction

Instructors: Suman Sourav, Jonathan Julian Huerta y Munive
{sumansourav, jjhymuni}@cs.aau.dk

Slides courtesy of Rajeev Alur
alur@cis.upenn.edu

Models and Tools for Cyber-Physical Systems

Reference book

Tools

Course Organization and Contents

Session	Activity	Contents	Instructors
1	Lecture	Introduction	Suman
	Exercises 1	Synchronous Model	
2	Lecture	Chapters 1, 2	Suman
	Exercises 2		
3	Lecture	Safety Requirements	Jonathan
	Exercises 3		
4	Lecture	Asynchronous Model	Suman
	Exercises 4		
5	Lecture	Chapters 3, 4	
	Exercises 5		
6	Lecture	Timed Model	Suman
	Exercises 6		
7	Lecture	Real Time Scheduling	
	Exercises 7		
8	Lecture	Chapters 7, 8	
	Exercises 8		

Session	Activity	Contents	Instructors	
9	Mini project	Uppaal	Suman	
10	Lecture	Dynamical Systems		
	Exercises 9	Jonathan		
11	Lecture		Hybrid Systems	
	Exercises 10			
12	Lecture	Chapters 6, 9		
	Exercises 11			
13	Mini project	Python		

This plan is tentative

SS ▾

Join at menti.com | use code 2629 6266

Mentimeter

Menti

New presentation

What do you think a Cyber-Physical System means?

All responses to your question will be shown here

Each response can be up to 200 characters long

Turn on voting to let participants vote for their favorites

Choose a slide to present

What do you think a Cyber-Physical System means?

0 / 1

From Desktops to Cyber-Physical Systems

- Traditional computers: Stand-alone devices running software applications (e.g., data processing)
- Traditional controllers: Devices interacting with physical world via sensors and actuators (e.g., thermostat)
- Embedded systems
 - Special-purpose systems with integrated microcontroller/software
 - Cameras, watches, washing machines...

Embedded Systems Everywhere!

Embedded Systems Everywhere!

Cyber-Physical Systems

Cyber-Physical Systems

Driverless cars

Medical devices

Coordinating robots

Ariane 5 Explosion

“It took the European Space Agency 10 years and \$7 billion to produce Ariane 5. All it took to explode that rocket less than a minute into its maiden voyage last June, scattering fiery rubble across the mangrove swamps of French Guiana, was a small computer program trying to stuff a 64-bit number into a 16-bit space”

A bug and a crash, J. Gleick, New York Times, Dec 1996

Prius Brake Problems Blamed on Software Glitches

"Toyota officials described the problem as a "disconnect" in the vehicle's complex anti-lock brake system (ABS) that causes less than a one-second lag. With the delay, a vehicle going 60 mph will have traveled nearly another 90 feet before the brakes begin to take hold"

CNN Feb 4, 2010

Software: The Achilles' Heel

Software everywhere means bugs everywhere

2002 study by NIST: Software bugs cost US economy \$60 billion annually (0.6% of GDP)

2017 Tricentis study: \$1.7 trillion in 314 companies

Lack of trust in software as technology barrier

Can we use an autonomous software-controlled round-the-clock monitoring and drug-delivery device?

Grand challenge for computer science

Technology for designing **reliable** cyber-physical systems

Case study: Design a Cruise Controller

The goal of a cruise controller is to automatically adjust the speed of a car so that it matches the speed desired by the driver

Interfaces for Components: Inputs and Outputs

Driver interacts with the system using 4 buttons:

- Cruise button to turn cruise control on or off
- Pause button to suspend/restart its operation
- Inc and Dec buttons to increment or decrement desired speed

Interfaces for Components: Inputs and Outputs

What other information does the cruise controller need ?

And who supplies it?

Interfaces for Components: Inputs and Outputs

What should be the outputs of the cruise controller?

And who needs these outputs?

Compositional Design

How to break up the computation of the cruise controller into subtasks?

Decomposing the Cruise Controller

Decomposing the Cruise Controller

Breaking computation into manageable sub-tasks.

Designing SetSpeed Component

Goal: Compute the desired cruising speed in response
to the commands from the driver

Designing SetSpeed: State Machine

Designing ControlSpeed Component

Goal: Determine the force to be applied to throttle
so that speed becomes equal to DesiredSpeed

Capturing Requirements

Requirements: Mathematically precise description of what a system is supposed to do.

Writing requirements is key to ensuring reliability of systems

Requirement 1: Actual speed eventually converges to desired speed

Requirement 2: Speed of the car stays “stable”

A Bit of Physics: Modeling a Car

Newton's law of motion gives
 $F - k v - m g \sin \theta = m a$

ControlSpeed Component

Control Theory: Mathematical techniques to compute force (F)
as a function of velocity (v) and desired speed (r)

Does our controller work?

Verification tools: Allow you to check if system model indeed works as expected, that is, satisfies the requirements

Model-based design != Coding


```

1  #make sure that we are allowed to recurse many times
2  import sys
3  sys.setrecursionlimit(2000)
4
5
6  def probOfStreak(numCoins, minHeads, headProb, saved=None):
7 #Computes the probability (i.e. S[n,k]) of getting a run of minHeads
8 #(i.e. K) or more heads in a row out of numCoins
9 #in independent coin tosses where the probability of getting a
10 #heads each time is headProb (i.e. p) and the
11 #probability of a tails is 1-headProb (i.e. q).
12
13 #We will be using the recursion:
14 #S[N,K] = p^K + sum_{j=1,K} p^(j-1) (1-p) S[N-j,K]
15 #As well as the base cases S[0,k] = 0 and S[N,K] = 0 for K>N
16
17 #if it's our first call, allocate a hash table to store saved values
18 if saved == None: saved = {}
19
20 #get a unique identifier for the value that they want to compute
21 ID = (numCoins, minHeads, headProb)
22
23 #if it has been computed before, just return the precomputed value.
24 #there is no point in wasting time computing the same thing again.
25 if ID in saved: return saved[ID]
26 else: #if it's never been computed before
27 #handle the base case where we have no coins or where we have
28 #more heads we are looking for than we have coins
29 if minHeads > numCoins or numCoins <= 0:
30 result = 0
31 else:
32 #use our recursive relationship to compute S[n,k] by
33 #breaking it into a sum of terms involving S[n-j,k] for 1<=j<=k
34 result = headProb**minHeads #S[n,k] = p^K + ...
35 #S[n,k] = ... + sum_{j=1,K} p^(j-1) (1-p) S[n-j,k]
36 for firstTail in xrange(1, minHeads+1):
37 pr = probOfStreak(numCoins-firstTail, minHeads, headProb, saved)
38 result += (headProb**firstTail)*(1-headProb)*pr
39
40 #save the resulting value so that we can use it later, if need be
41 saved[ID] = result
42
43 #return the computed value
44 return result

```

Design using high-level block diagrams and state machines gets automatically compiled into low-level code !

Not only a model of the designed system, but also of its environment

Verification != Simulation/Testing

“Program testing can be used to show the presence
of bugs, but never their absence!”

Edsger W. Dijkstra

Formal Verification

- ❑ Goal: Establish that model satisfies requirements under all possible scenarios
- ❑ First challenge: Need formal definitions of “model” and “requirement” to make the problem mathematically precise
- ❑ Second challenge: Need verification techniques and tools

Course Topics

- ❑ Goal: Introduction to principles of design, specification, analysis and implementation of CPS
- ❑ Disciplines
 - Model-based design
 - Concurrency theory
 - Distributed algorithms
 - Formal specification
 - Verification techniques and tools
 - Control theory
 - Real-time systems
 - Hybrid systems
- ❑ Emphasis on mathematical concepts

Theme 1: Formal Models

- ❑ Mathematical abstractions to describe system designs
- ❑ Modeling formalisms
 - Synchronous models (Chapter 2)
 - Asynchronous models (Chapter 4)
 - Timed models (Chapter 7)
 - Continuous-time dynamical systems (Chapter 5)
 - Hybrid systems (Chapter 9)
- ❑ Modeling concepts
 - Syntax vs semantics
 - Composition
 - Input/output interfaces
 - Nondeterminism, fairness, ...

Theme 2: Specification and Analysis

- ❑ Formal techniques to ensure correctness at design time
- ❑ Requirements
 - Safety (invariants, monitors)
 - Liveness (temporal logic, automata over infinite sequences)
 - Stability
 - Schedulability
- ❑ Analysis techniques
 - Deductive: Inductive invariants and ranking functions
 - Enumerative and symbolic search for state-space exploration
 - Model checking
 - Linear-algebra-based analysis of dynamical systems
 - Verification of timed and hybrid systems

Theme 3: Model-based Design

- ❑ Design and analysis of illustrative computing problems
- ❑ Design methodology
 - Structured modeling (bottom-up, top-down)
 - Requirements-based design and design-space exploration
- ❑ Case studies
 - Distributed coordination: mutual exclusion, consensus, leader election
 - Communication: Reliable transmission, synchronization
 - Control design: PID, cruise controller
 - CPS: Pacemaker, obstacle avoidance for robots, multi-hop control network