

Modeling System Operations

Mariano Ceccato

mariano.ceccato@univr.it

Building models for RE

Goals

Agents & responsibilities

Objects

Operations

The operation model

- Functional view of the system being modeled
 - **what services** are to be provided? (statics)
 - **under what conditions** for goal satisfaction?
- Represented by operationalization diagram, UML use cases
- Multiple uses:
 - software specifications --input for development team
 - description of environment tasks & procedures
 - basis for deriving:
 - black-box test data
 - executable specs for animation, prototyping
 - definition of function points (for size estimation), work units, user manual sections
 - satisfaction arguments, traceability management

Modeling system operations: outline

- What are operations?
- Characterizing system operations
 - Operation signature
 - Domain pre- and postconditions
 - Operation performer
- Goal operationalization
 - Required pre-, post-, trigger conditions for goal satisfaction
 - Agent commitments
 - Goal operationalization and satisfaction arguments
- Goals, agents, objects & operations: the semantic picture
- Representing operation models
 - Operationalization diagrams
 - UML use case diagrams
- Building operation models: heuristics & derivation rules

What are operations?

- **Operation** $Op =$ set of input-output state pairs (binary relation)
 $Op \subseteq \text{InputState} \times \text{OutputState}$
 - state = tuple of functional pairs $x_i | \rightarrow v_i$ (cf. conceptual object lecture)
 x_i : variable, v_i : corresponding value
 - input variables: object instances to which Op applies
 - output variables: object instances upon which Op acts
 - attributes of i/o variables instantiated as state variables
- Operation **applications** yield state transitions (events)

What are operations?

- Op must **operationalize** underlying goals from goal model
 - to make these satisfied => application under restricted conditions
- Generally deterministic: relation over states is a function
 - no multiple alternative outputs from same input
- **Atomic**: map input state to state at next smallest time unit
 - not decomposable into finer-grained operations
 - ☞ decompose underlying goals, not operations ! (semantically simpler)
 - for operations lasting some duration: use **startOp/endOp** events
- May be applied concurrently with others
 - intra-agent concurrency (beside inter-agent concurrency)
 - e.g. `OpenDoors || DisplayWhichPlatform`
- Software operations, environment operations (tasks)
 - e.g. `PlanMeeting , SendConstraints`

Characterizing system operations

- Basic features: Name, Def, Category
- Signature
 - declares the input-output relation over states
 - input/output variables & their type (object from object model)
 - scope may be restricted to specific attributes (nothing else changes)
 - used in pre-, post-conditions
 - graphical or textual annotation

Characterizing system operations: domain pre- and post-conditions

- Conditions capturing the class of state transitions that intrinsically defines the operation
- **DomPre**: condition characterizing class of input states in domain
 - descriptive, not prescriptive, for some goal
- **DomPost**: condition characterizing class of output states in domain
 - descriptive, not prescriptive, for some goal

Open
Doors

DomPre *tr.DoorsState = 'closed'*

DomPost *tr.DoorsState = 'open'*

Plan
Meeting

DomPre *m.Date, m.Location not determined*

DomPost *m.Date, m.Location determined*

Characterizing system operations: operation performer

- An agent **performs** an operation if the applications of this operation are activated by instances of this agent (cf. agent responsibility lecture)
- Consistency rules between *operation* model & *agent* model:
 - every *input/output* state variable in signature of operation performed by an agent must be *monitored/controlled* by it in the agent model
 - every operation is performed by exactly one agent
 - cf. *Unique Controller* constraint in agent model

Modeling system operations: outline

- What are operations?
- Characterizing system operations
 - Operation signature
 - Domain pre- and postconditions
 - Operation performer
- Goal operationalization
 - Required pre-, post-, trigger conditions for goal satisfaction
 - Agent commitments
 - Goal operationalization and satisfaction arguments
- Goals, agents, objects & operations: the semantic picture
- Representing operation models
 - Operationalization diagrams
 - UML use case diagrams
- Building operation models: heuristics & derivation rules

Goal operationalization

- A set of operations **operationalizes** a leaf goal if their spec ensures that the goal is satisfied
- These specs are **prescriptive** conditions on the operations:
 - **ReqPre**: necessary condition on Op's input states to ensure G:
 - when DomPre true, Op **may** be applied **only if** ReqPre true (permission)
 - **ReqTrig**: sufficient condition on Op's input states to ensure G:
 - when DomPre true, Op **must** be applied **as soon as** ReqTrig true (obligation)
 - **ReqPost**: condition on Op's output states to ensure G

Specifying operations textualy: example

- **Operation** OpenDoors

- **Def** *Operation controlling the opening of all train doors*
- **Input** $tr: \text{Train} / \{\text{Speed}, \text{Position}\}$
- **Output** $tr: \text{Train} / \text{DoorsState}$
- **DomPre** The doors of train tr are closed
- **DomPost** The doors of train tr are open
- **ReqPre** For DoorsClosedWhileNonzeroSpeed
 - The speed of train tr is 0
- **ReqPre** For SafeEntry&Exit
 - Train tr is at a platform
- **ReqTrig** For FastEntry&Exit
 - Train tr has just stopped at a platform

Specifying operations textualy: another example

- **Operation** SendAccelerationCommand

- **Def** *Operation of sending an acceleration command to a train*
- **Input** tr: Train, cm: CommandMsg;
- **Output** cm: Sent % association instance %
- **DomPre** not Sent (cm, tr)
- **DomPost** Sent (cm, tr)
- **ReqPost** For SafeAccelerationCommand
 - The commanded acceleration sent to *tr* is within safe range with respect to the preceding train's position and speed
- **ReqTrig** For CommandMsgSentInTime
 - No acceleration command has been sent to *tr* since 3 seconds

Goal operationalization

- A leaf goal is generally operationalized by multiple operations
- An operation generally operationalizes multiple goals
 - all ReqPre/ReqPost are implicitly conjoined with DomPre/DomPost
 - if DomPre *true*, **must** be applied as soon as **one** ReqTrig *true*
(not applied if one or more ReqTrig *true* with DomPre *false*)
 - if DomPre *true*, **may** be applied provided **all** ReqPre *true*
(not applicable if all ReqPre *true* with DomPre *false*)
- Consistency constraint on obligations & permissions:

if DomPre and (ReqTrig ₁ <i>or</i> ... <i>or</i> ReqTrig _M)	<i>obligation</i>
then (ReqPre ₁ <i>and</i> ... <i>and</i> ReqPre _N)	<i>permission</i>

Agent commitments

- For every goal \underline{G} under responsibility of agent \underline{ag} ,
for every operation \underline{Op} operationalizing \underline{G} ,
 \underline{ag} must guarantee that \underline{Op} is applied:
when \underline{Op} 's DomPre holds,
as soon as one of \underline{Op} 's ReqTrig holds
only if all \underline{Op} 's ReqPre hold,
so as to establish \underline{Op} 's DomPost together with all \underline{Op} 's ReqPost
- Extra consistency rules between *operation* and *agent* models:
 - \underline{ag} responsible for \underline{G} must perform all operations operationalizing \underline{G}
 - if these operations operationalize other goals, \underline{ag} must be responsible for these goals too

Agent commitments

- Agent non-determinism: eager vs. lazy behavior on ReqPre's
 - **eager**: agent instance applies operation as soon as all ReqPre *true* (maximal progress)
 - **lazy**: agent instance applies operation only when obliged, due to one ReqTrig *true*
- Agent concurrency:
 - ReqTrig's on multiple operations *true* in same state
 - true parallelism, intra-agent or inter-agent

Goal operationalization and satisfaction arguments

- The *goal* and *operation* models may be used to argue that operational requirements ensure higher-level objectives
 - bottom-up chaining of *operationalization* & *refinement* links
 - $\{\text{Spec}(\text{Op}_1), \dots, \text{Spec}(\text{Op}_M)\} \models \text{OperationalizedGoal}$
 - $\{\text{Subgoal}_1, \dots, \text{Subgoal}_N, \text{DOM}\} \models \text{ParentGoal}$ (cf. goal diagram lecture)
- Yield derivational traceability links for free
 - **backwards:** why this operational spec, for what goals?
 - **forwards:** how is this goal ensured?

Satisfaction arguments & derivational traceability: example

Modeling system operations: outline

- What are operations?
- Characterizing system operations
 - Operation signature
 - Domain pre- and postconditions
 - Operation performer
- Goal operationalization
 - Required pre-, post-, trigger conditions for goal satisfaction
 - Agent commitments
 - Goal operationalization and satisfaction arguments
- Goals, agents, objects & operations: the semantic picture
- Representing operation models
 - Operationalization diagrams
 - UML use case diagrams
- Building operation models: heuristics & derivation rules

Goals, objects, agents, operations: the semantic picture

Representing operation models: operationalization diagrams

Representing operation models: UML use case diagrams

- A **use case** outlines the operations an agent has to perform
 - +: interactions with:
 - the agents controlling operation inputs
 - the agents monitoring operation outputs
 - +: optional (ill-defined) links:
 - to exception operations with preconditions ("**extend**")
 - to sub-operations ("**include**")
- A use case should operationalize the leaf goals underlying the operations in it
- Decompose goals, NOT operations!! (\Rightarrow precise semantics)
- Generation of use cases from the operation & agent models is straightforward (see hereafter)

UML use case diagrams: example

UML use case diagrams: another example

Modeling system operations: outline

- What are operations?
- Characterizing system operations
 - Operation signature
 - Domain pre- and postconditions
 - Operation performer
- Goal operationalization
 - Required pre-, post-, trigger conditions for goal satisfaction
 - Agent commitments
 - Goal operationalization and satisfaction arguments
- Goals, agents, objects & operations: the semantic picture
- Representing operation models
 - Operationalization diagrams
 - UML use case diagrams
- Building operation models: heuristics & derivation rules

Derive operations from goal fluents

- Conditions defined by initiating and termination operations are called **fluents**
- For each behavioral leaf goal: list atomic conditions F in its specification
- For each F , look for:
 - **initiating operation:** makes F **true** when F was **false**
=> DomPre = not F , DomPost = F
 - **terminating operation:** makes F **false** when F was **true**
=> DomPre = F , DomPost = not F

Identify operations from interaction scenarios

- For each interaction event in a scenario:
 - is this an operation application by the source agent with output monitored by the target agent?
 - what is the atomic condition characterizing the interaction on the source agent timeline?
 - right before interaction => DomPre
 - right after interaction => DomPost

Strengthen DomPre, DomPost with conditions required by goals

- **Identify required permissions:** if an operation's DomPost effect can violate a goal G under condition C
 - => **ReqPre** for G : **not C**
 - e.g. OpenDoors: **ReqPre** for "Moving → Closed": not Moving
- **Identify required obligations:** if an operation's DomPost effect is prescribed by a goal G to hold whenever condition C gets *true*
 - => **ReqTrig** for G : **C**
 - e.g. OpenDoors: **ReqTrig** for "StoppedAtPlatform → Open": StoppedAtPlatform
- **Identify required additional effects:** if an operation's DomPost is not sufficient to ensure the target condition T of goal G ...
 - => **ReqPost** for G : **missing subcondition** from T
 - e.g. PlanMeeting: **ReqPost** for ConvenientMeeting: date not in excluded dates

Generating use case diagrams from operationalization diagrams

For each agent ag in agent diagram:

enclose all operations performed by ag in a rectangle labelled ag;

for each such operation op in corresponding operationalization diagram:

for each other agent ag-env in the agent diagram:

if ag-env controls one of op's input object attribute/association

or monitors one of op's output object attribute/association

then include ag-env around ag's rectangle

and draw an interaction link between op and ag-env

transfer op's DomPre, DomPost, ReqPres, ReqTrigs, ReqPosts

