

Model-Based Design of Connected and Autonomous Vehicles

Akshay Rajhans, PhD

Senior Research Scientist
Advanced Research and Technology Office
MathWorks
<https://arajhans.github.io>

2nd IEEE Summer School on Connected and Autonomous Vehicles
May 19, 2017

How do we design safe and reliable
cyber-physical systems ?

Model-based design (MBD)

- Analyze and understand the requirements specification
- Develop computational model(s) of the system
 - Check the model against the real system
 - ``are you building the right thing?'' (validation)
 - Check the model against specifications
 - ``are you building it right?'' (verification)
- Build a prototype
 - test the prototype in the actual working environment
- Production

Fatal Crashes, 1975-2015

<https://crashstats.nhtsa.dot.gov/Api/Public/ViewPublication/812384>

Motor Vehicle Fatality and Injury Rates per 100 Million Vehicle Miles Traveled, 1966-2015

<https://crashstats.nhtsa.dot.gov/Api/Public/ViewPublication/812384>

Vehicles Involved in Fatal Crashes by Speed Limit and Land Use

Speed Limit	Land Use						Total	
	Rural		Urban		Unknown			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
30 mph or less	707	15.8	3,033	67.9	725	16.2	4,465	100.0
35 or 40 mph	1,707	20.6	5,523	66.5	1,071	12.9	8,301	100.0
45 or 50 mph	3,506	35.9	5,374	55.0	890	9.1	9,770	100.0
55 mph	9,743	74.8	2,928	22.5	351	2.7	13,022	100.0
60 mph or higher	6,600	60.0	4,152	37.7	254	2.3	11,006	100.0
No Statutory Limit	113	33.6	177	52.7	46	13.7	336	100.0
Unknown	629	31.1	1,187	58.7	207	10.2	2,023	100.0
Total	23,005	47.0	22,374	45.7	3,544	7.2	48,923	100.0

<https://crashstats.nhtsa.dot.gov/Api/Public/ViewPublication/812384>

Percent of Vehicle Occupants Killed, by Speed Limit and Land Use

<https://crashstats.nhtsa.dot.gov/Api/Public/ViewPublication/812384>

Cooperative Intersection Collision Avoidance System: Stop-Sign Assist (CICAS-SSA)

Can we assist in the decision making?

Figure 1: Plan view of a typical instrumented rural four lane expressway intersection. Sensors are radar (yellow triangles indicate field of view and) scanning lidar (orange semicircles); all data is sent from sensor processors to the main central processor.

CICAS-SSA Schematic

Formal Verification

Formal Verification

**There is no system model!
But there are models...**

Heterogeneity in modeling formalisms and analysis techniques

- *Different formalisms suited for different aspects of system design*
- Each model represents *some* design aspect well
- Models make *interdependent assumptions*
- *Tools work only with their formalisms*

How do we ensure correctness of the system?

Cyber-Physical System Architecture

EASST

MPM '09

ECEASST

An Architectural Approach to the Design and Analysis of Cyber-Physical Systems

Akshay Rajhans¹, Shang-Wen Cheng², Bradley Schmerl², David Garlan², Bruce H. Krogh¹, Clarence Agbi¹ and Ajinkya Bhave¹

There is no system model, but there is a system architecture

CPS architectural style palette in AcmeStudio

Architectural views

Models as architectural views

Structural consistency using graph morphisms

Augmenting Software Architectures with Physical Components

Ajinkya Bhave¹, David Garlan², Bruce H. Krogh¹, Akshay Rajhans¹, Bradley Schmerl²

¹Dept. of Electrical and Computer Engineering
²School of Computer Science
 Carnegie Mellon University
 Pittsburgh, PA 15213-3890 USA
 email: {ajinkya | garlan | crogh | rajhans | schmerl}@cs.cmu.edu

ERTS² '10

View Consistency in Architectures for Cyber-Physical Systems

ICCPs '11

Ajinkya Bhave, Bruce H. Krogh
 David Garlan, Bradley Schmerl

“Model structure vs system structure”
 Analysis: Consistency, completeness

Semantic domains of models and specifications

Model M

1) “overshoot is no more than 1.3 units and settling time is less than τ ”

2) $\square(x < 1.3) \wedge \diamond_{\tau}(x \in [1 \pm \epsilon])$

Specification S

$$M \models^B S$$

A behavior b that M exhibits

$$[M]^B \subseteq [S]^B$$

$[M]^B$: “semantic interpretation” of M in a behavior domain B

$[S]^B$: “semantic interpretation” of S in B

The semantic domain of a dynamic system

- Points, []
 - On \mathbb{N}
 - On $\mathbb{R} \times \mathbb{N}$
- Intervals, [) (⟨ ⟩, ⟨])
 - On \mathbb{R}
- Hybrid point/interval
 - On \mathbb{R}
 - On $\mathbb{R} \times \mathbb{N}$

Abstraction and Implication

- Model M_1 abstracts M_0 in B , written $M_0 \sqsubseteq^B M_1$

if $\llbracket M_0 \rrbracket^B \subseteq \llbracket M_1 \rrbracket^B$

- Specification S_1 implies S_0 in B , written $S_1 \Rightarrow^B S_0$

if $\llbracket S_1 \rrbracket^B \subseteq \llbracket S_0 \rrbracket^B$

Mappings between semantic domains via behavior relations

- Approach:** Create “behavior relations” between domains

Example

B_0 : 1-d continuous trajectories in x

$$R_1 \subseteq B_0 \times B_1$$

$$B_1 = \{\alpha, \bar{\alpha}\}^* \cup \{\alpha, \bar{\alpha}\}^\omega$$

Given $R_1 \subseteq B_0 \times B_1$
set-based inverse map
 $R_1^{-1}(\alpha) = \{c, d, \dots\}$

Heterogeneous Abstraction and Implication

- Heterogeneous extensions of behavior-set inclusions

Heterogeneous Abstraction

$M_0 \sqsubseteq^{R_1} M_1$, if

(A) $\llbracket M_0 \rrbracket^{B_0} \subseteq R_1^{-1}(\llbracket M_1 \rrbracket^{B_1})$.

Heterogeneous Specification Implication

$S_1 \Rightarrow^{R_1} S_0$, if

(B) $R_1^{-1}(\llbracket S_1 \rrbracket^{B_1}) \subseteq \llbracket S_0 \rrbracket^{B_0}$.

Heterogeneous Verification

If $M_0 \sqsubseteq^{R_1} M_1$, $M_1 \models^{B_1} S_1$ and $S_1 \Rightarrow^{R_1} S_0$,
then $M_0 \models^{B_0} S_0$. (C)

(in words)

Multi-model Verification Problem

Multi-model conjunctive and disjunctive heterogeneous verification

Conjunctive specification implication

Given behavior relations $R_i \subseteq B_0 \times B_i$, a set of specifications S_1, \dots, S_n *conjunctively imply* S_0 if $\bigcap_i R_i^{-1}(\llbracket S_i \rrbracket^{B_i}) \subseteq \llbracket S_0 \rrbracket^{B_0}$.

Model coverage (disjunctive abstraction)

Given behavior relations $R_i \subseteq B_0 \times B_i$, a set of models M_1, \dots, M_n *cover* M_0 if $\llbracket M_0 \rrbracket^{B_0} \subseteq \bigcup_i R_i^{-1}(\llbracket M_i \rrbracket^{B_i})$.

Typical use case

- Each model captures a different aspect
- Specs pertain to only the relevant one

Typical use case

- Each model captures a different subset of behaviors, e.g., a specific nondeterministic choice

Hierarchical Verification

Conjunctive and disjunctive verification constructs can be nested arbitrarily

Heterogeneous Verification of CICAS

Verification Problem

Verification objective: “SV and another car are never in the intersection at the same time”

$$\square \neg ((x == 0 \wedge 0 < y_s < 4.5) \vee (x == 0 \wedge 0 < y_r < 170)) \vee (x == 0 \wedge 0 < y_l < 180))$$

Disjunctive Heterogeneous Verification

Heterogeneous verification of CICAS-SSA

Conjunctive Heterogeneous Verification

Leveraging Compositionality for Heterogeneous Abstraction

Objective: Conclude heterogeneous abstraction of the composition by establishing that of the components

Rationale: Component's local semantics defined in a behavior domain of smaller dimension

Need

- Behavior abstraction functions \mathcal{A} : behavior relations that are also functions
- Mappings between local/global behavior domains of the same type
- Mappings between local/global abstraction functions

Compositionality Conditions

★ “Models as composition of components”
Analysis: Compositional Abstraction

Centralized Development

Start with \mathcal{A} , *localize* to get \mathcal{A}^P , \mathcal{A}^Q

If localizations of \mathcal{A} are \mathcal{A}^P and \mathcal{A}^Q , then compositional heterogeneous abstraction via \mathcal{A} holds

Decentralized Development

Start with \mathcal{A}^P , \mathcal{A}^Q , *globalize* to get \mathcal{A}

If globalizations of \mathcal{A}^P , \mathcal{A}^Q are consistent (call it \mathcal{A}), then compositional heterogeneous abstraction via \mathcal{A} holds

Compositional Heterogeneous Abstraction

HSCC ‘13

Akshay Rajhans

Bruce H. Krogh

Semantic Assumptions as Parameter Constraints

Problem

- *Semantic interdependencies* across formalisms
- *Consistency*

Challenge

- *Formal representation* that is *universal* to all modeling formalisms

Approach

- interdependencies as an *auxiliary constraint on parameters*
- Find *effective constraint* on given model/spec. parameters (existential quantification)
- Use *SMT solvers* or *theorem provers* to prove consistency

★ Ensures semantic (parameter) consistency using external SMT solvers or provers

Parametric Verification of CICAS

Heterogeneous Verification of Cyber-Physical Systems
using Behavior Relations

HSCC '12

Akshay Rajhans
arajhans@ece.cmu.edu

Bruce H. Krogh
krogh@ece.cmu.edu

1. Explicitly identify model parameters
e.g. *speed limits, intersection geometry, minimum acceleration*, and spec. parameters, e.g., *POV min. time-to-intersection, SV max. time-to-clear-intersection*

2. Model interdependencies as an auxiliary constraint
e.g., those dictated by *speed limits, newton's laws* and *intersection geometry* on *time-to-intersection*, ...

3. Project global constraints and interdependencies (aux. constraint) onto local sets of parameters

★ Proved semantic consistency in theorem prover KeYmaera

Semantic and Structural Hierarchies

Semantic side

TAC '14
(CPS Special Issue)

Supporting Heterogeneity in
Cyber-Physical Systems Architectures

Akshay Rajhans[†], Ajinkya Bhate[†], Ivan Ruchkin[‡], Bruce H. Krogh^{†*}, David Garlan[‡], André Platzer[‡] and Bradley Schmerl[‡]

Summary

Cyber-Physical Systems present a major paradigm shift with systems that are

- Adaptive, Autonomous, Connected, and Collaborative

Model-based design critical for safe and efficient design process

- Open-ness and heterogeneity pose research challenges

Contributions for supporting heterogeneity in MBD of CPS

- *Architectural modeling*: high-level structural representation [MPM '09]
- *Model structures as architectural views* for comparing structure [ERTS '10]
- Semantic mappings using *behavior relations* enable *(compositional) heterogeneous verification* [HSCC '12, HSCC '13]
- *Constraint consistency* for consistent simplifying assumptions [CDC '11, HSCC '12]

Many challenges still remain

References*

*Other work available at <https://arajhans.github.io>

