

Integrating Capella, SCADE and medini analyze, for MBSE, Embedded SW Development and Safety Analysis

Thierry Le Sergent
SCADE Architect Product Manager

Agenda

- Introduction
- Models Synchronization
- Domain Specific Languages
- Capella – SCADE & medini toolchain

Model-Based Systems Engineering (MBSE)

MBSE Workflows, Methods, Tools

- Objective
 - Design the right Product/System from user needs
- Means
 - Successive levels of abstraction to refine system requirements from user needs to real product

- Difficulties
 - Management of complexity and ambiguity at each level
 - Management of consistency between the levels of concerns
 - Multiple languages for engineering disciplines & domains

Models Synchronization
Domain Specific Language

- Models
 - Help managing the complexity and ambiguity
 - Not a single tool for everything !

➔ Managing the refinement process is key

Models Synchronization

SCADE Tools

Models consistency between models : 2 ways

- “Traceability” or “allocation”

- Verification of “completion” can be automated (checker)
- Manual operation: creation of objects at both levels and manual links

- Models “Synchronization”

- = Model transformation + model diff-merge (allows incremental edition on both sides)
 - Partial model transformation : each side has its own added value
 - Only a subset of the models represent the same information.
- Automated transformation → Consistent by construction

Models consistency between models

SCADE capabilities for MBSE workflows

Model-based Functional Safety Analysis and Design with medini

SCADE Architect

System/SW Architecture

Functional Safety
Analysis and
Design

Safety Requirements

Safety process seamlessly integrated with system development

Safety analysis results always consistent

Safety requirements discovered and considered early in the design process

Model-based Functional Safety Analysis and Design with medini

SCADE Architect

Synchronization of blocks diagram

Model-based Embedded Safety Critical SW with SCADE Suite

SW Architecture

SW Design

SW Coding

```
/* Architecture::Regulation
void Regulation_Architecture(
 tECU_cmd_Architecture *tECU_Command,
 /* AccelPedal */
 tPercent_Architecture AccelPedal,
 /* Speed */
 tVehicleSpeed_Architecture Speed,
 outC_Regulation_Architecture *outC)
{
 kcg_float32 tmp;
 /* SMI_Regul_L3 */ 
 kcg_float32 _L3_Regul_SMI;
 /* SMI */
 SSM_ST_SMI SMI_state_act;
 /* SMI */
 kcg_bool SMI_reset_act;
 /* SMI */
 switch(outC->SMI_state_nxt) {
 case SSM_st_NotRegul_SMI :
 SMI_reset_act = (*ECU_Command).Status == ON_Architecture;
 if(SMI_reset_act) {
 SMI_state_act = SSM_st_Regul_SMI;
 }
 else {
 SMI_state_act = SSM_st_NotRegul_SMI;
 }
 break;
 }
}
```

C

```
-- Architecture::Regulation
procedure Regulation(
 tECU_Command : in tECU_Command;
 -- AccelPedal/
 AccelPedal : in tPercent;
 -- Speed/
 Speed : in tVehicleSpeed;
 Ctx : in out Context_Regulation)
is
 -- SMI:
 SMI_state_act : Kcg_Types.SSM_ST_SMI;
 -- SMI:
 SMI_reset_act : Boolean;
 SMI_Regul_L3 /
 L3 : Kcg_Config.Kcg_Float32;
 tmp : Kcg_Config.Kcg_Float32;
begin
 case (Ctx.SMI_state_nxt) is
 when Kcg_Types.SSM_st_NotRegul =>
 SMI_reset_act := ECU_Command.Status = Kcg_Types.ON;
 if(SMI_reset_act) then
 SMI_state_act := Kcg_Types.SSM_st_Regul;
 else
 SMI_state_act := Kcg_Types.SSM_st_NotRegul;
 end if;
 end case;


```

Ada

Domain Specific Language SCADE Architect Configurations

SysML vs. DSL : tool perspectives

Default IDE

Customized IDE

SysML vs. DSL : tool perspectives

Default IDE

Dedicated insert menu
Depending on object context

Customized IDE

SCADE Architect Configurator

Workflow

Specialist

SCADE Architect Configurator

End-User

SCADE Architect
Modeler

Define customized object kinds,
derived from SCADE Architect objects

Domain specific modeler

Capella – SCADE & medini Toolchain

SCADE Architect Configuration for Capella

Definition of

- Object kinds Matching Capella
- Graphical styles & icons

SCADE Architect
for Capella

Models Synchronization

Capability and limitation

- Models synchronization **Capella** → **SCADE Architect**

→ Import structural elements (packages, components, connections, allocations, types) and graphical diagrams

- Graphical diagrams
 - Capella can represent components from other context, and their connections
 - SCADE Architect can represent these thanks to “references”, but not the “derived” connection
 - Medini analyze and SCADE Suite can represent only components of the block diagram container
- Diagrams are fully imported in SCADE Architect / medini analyze / SCADE Suite when drawn with these constraints, otherwise partially imported.

Demonstration model

- Inspection drone
 - Based on AIDA models developed by IRT Saint-Exupéry
 - IRT forge : [https://sahara\(pf.irt-saintexupery.com](https://sahara(pf.irt-saintexupery.com)

SCADE Architect

Capella (Physical component of Drone: electrical power links)

(C) Copyright (c) 2016-2018 IRT AESE. All rights reserved. Available under the terms of Creative Commons BY-SA 4.0.

This diagram is used for: (C) Diagram for Architecture design | (C) Diagram for Safety Analysis | (C) Diagram for Cosimulation

SCADE Architect (Physical component of Drone: electrical power links)

Medini analyze (Physical component of Drone: electrical power links)

Function ([SF2.5] Control thrust)

workspace - Capella - platform/resource/AIDA_20180704/AIDA.aird/[PDFB] [SF2.5] Control thrust - Capella

Capella to
SCADE Architect

SCADE Architect
to SCADE Suite

Diagrams

Representations of Allocations and references

Capella
SCADE Architect

SCADE Architect – Capella models synchronization

Future evolutions TBD with interested customers

- Capella model scopes
 - Current importer imports the whole Capella model (Logical and Physical levels)
 - Capella internal feature: definition of consistent scopes
 - → Import to SCADE Architect would allow simple selection of a defined scope
- Functional chains
 - Capella allows for the definition of “functional chains”
 - SCADE Architect allows for a similar feature: “data propagation”
 - → Synchronization should translate Capella functional chains to SCADE Architect
- Navigation between projects
 - As done eg between SCADE Architect & SCADE Suite
- Productization

Conclusion

- Best in class industrially deployed tools
 - Capella
 - Established method for Systems Engineering; well guided by IDE
 - Very powerful graphical block diagrams
 - Medini for system safety analysis
 - SCADE for embedded SW architecture, design, code generation and V&V
- Synchronizer tool allows for consistent co-evolutions of models
 - Share what's make sense & value from each model
 - Synchronize = model transformation + diff-merge for incremental use
 - Guidelines to follow to synchronize nice diagrams between tools

Backup slides

ANSYS Digital Safety & System Simulation Capabilities

Model-Based Systems Engineering

SCADE
Architect

Model-Based System Safety Analysis

medini Analyze

System Architecture

System Simulation & Digital Twins

System/Software Architecture

SCADE
Suite

SCADE
Display

Model-Based Software Engineering

Software Components

ROM

SPEOS

3D Physics Simulation