

# DMSO Workshop on Composable M&S

## 7-9-2002

## ***Two Aspects of Composability: Lexicon and Theory***

Mikel D. Petty, Ph.D., Chief Scientist  
Virginia Modeling, Analysis and Simulation Center  
Old Dominion University  
mpetty@vmasc.odu.edu 757-686-6210


## **Presentation outline**

- Composability lexicon
- Towards a theory of composability
- Conclusions and references

## **Composability lexicon**

## **Same word, different meanings**


- Different meanings for “composability”
  - Occurs in both documents and discussion
  - Noted previously [Page, 1998]
  - Found in review of composability literature [Petty, 2002]
  - Experienced at composability meeting

The ability to rapidly configure, initialize, and test an exercise by logically assembling a simulation from a pool of reusable components [JSIMS, 1997].

The ability to create, configure, initialize, test, and validate an exercise by logically assembling a unique simulation execution from a pool of reusable system components in order to meet a specific set of objectives [Harkrider, 1999].

## Proposed common definition

*Composability* is the capability to select and assemble simulation components in various combinations into simulation systems to satisfy specific user requirements.


## **Levels of composability**

- Different meanings often differ in “level”
  - Level determined by component and composition

| <b>Components</b> | <b>Composition</b>  | <b>Example</b> |
|-------------------|---------------------|------------------------------|
| Applications | Events | Unified Endeavor |
| Federates | Federations | Joint Training Confederation |
| Packages | Simulations | JSIMS |
| Parameters | Simulations | JSIMS |
| Modules | Executables | OneSAF |
| Models | Composite models | OneSAF |
| Data | Databases | SEDRIS |
| Entities | Military units | WARSIM |
| Behaviors | Composite behaviors | ModSAF |

- Application level
  - Applications composed into events
  - Applications: simulations, C4I systems, networks, communications systems, auxiliary software
  - aka “event” level [Post, 2002]
- Federate level
  - Federates composed into federations
  - Persistent federations, federates may change
  - aka “federation” level [Post, 2002]
- Package level
  - Packages composed into simulations [JSIMS, 1997]
  - Packages: sets of models forming consistent subset

- Parameter level
  - Parameters used to configure existing simulations
 - aka “simulation” level [JSIMS, 1997]
- Module level
  - Software modules composed into executables
  - Result may be federate or standalone simulation
 - Example: OneSAF [U.S. Army, 1998] [Courtemanche, 2002]
- Model level
  - Models composed into composite models
  - Example: sub-systems composed into entities
 - Example: OneSAF [Henderson, 2002]
 - aka “object” level [Post, 2002], “component” level

- Data level
  - Data sets composed into databases
  - Example: SEDRIS
- Entity level
  - Platforms/entities composed into military units
  - May be hierarchical, multi-leveled
  - aka “federate” level [Post, 2002]
- Behavior level
  - Behaviors composed into composite behaviors
  - Behaviors executed autonomously, e.g., CGF systems
  - Examples: FSMs [Calder, 1993], flow diagrams [Peters, 2002]

## **Composability and interoperability**

*Interoperability* is the ability of different simulations, connected in a distributed simulation, to meaningfully collaborate to simulate a common scenario or virtual world.

- Composability = interoperability?

No.

- Interoperability is **necessary** but **not sufficient** for composability
  - Composability requires interoperability
  - Interoperability possible without composability, i.e., without ability to combine and recombine, reuse
- DMSO Workshop on Composable M&S* 7-9-2002
- Example: Platform Proto-Federation [Harkrider,

## **Two types of composability**

- Engineering composability
  - aka “syntactic” composability [Pratt, 1999] [Ceranowicz, 2002]
 - Ability to integrate composable components; APIs, parameter passing, data access, timing, ...
- Modeling composability
  - aka “semantic” composability [Pratt, 1999] [Ceranowicz, 2002]
 - Ability of composed models to meaningfully represent object; data content, assumptions, ...
- Analogous interoperability types
  - Engineering composability ~ technical interoperability

## ***Towards a theory of composability***

## **Introduction**


- Much work on engineering composability
  - Dynamically loadable **modules** [Franceschini, 1999]
  - Autonomous **behaviors** [von der Lippe, 2002] [Peters, 2002]
  - OneSAF **models** [Henderson, 2002]
- Seek to address modeling composability
  - Develop and apply formal theory of composability
  - Some previous work [Overstreet, 1982] [Page, 1999]
- Project getting started
  - Dissertation, ODU M&S Ph.D. program
  - Eric W. Weisel

## **Models**

- Models are basis for the theory
- Official definition
  - *Model*: A physical, mathematical, or otherwise logical representation of a system, entity, phenomenon, or process [DOD, 1996] [DOD, 1998]
  - Assumption of validity?
- Formal definition for composability theory
  - *Model*: A computable function
  - *Function*: Relates each input to unique output
  - *Computable*: Calculable by finite procedure

# Linking model semantics, formal theory


- **Validity** links semantics and theory
  - Model semantics are established as validity
  - Models may or may not be valid
  - Is validity preserved when composing valid models?
  - That question can be formally


- Suppose models  $f(x)$  and  $g(x)$  are valid
- Is composite model  $h(x) = g(f(x))$  valid?
- For what inputs  $x$  is composite model  $h(x)$  valid?


## **Validity of composite models**

- When is a composite model valid?
- Functions
  - Map domain (input) to range (output)
  - Exactly one output for any given input


$$y = f(x)$$

- Validity and models as functions
  - Model valid for a subset of its domain
  - Model result valid in a subset of its range
  - Valid output produced from valid input


$$y = f(x)$$

- What is a composite model?
  - Models are functions
  - Composite models are composite functions
- When is a composite model valid?
  - When valid ranges and domains intersect


$$z = g(f(x))$$


## **Validity**

- How is validity determined initially?
- Option 1: meta-property of models
  - Determined **outside** formal system by validation
 - “Model  $f$  is valid for inputs  $X' \subseteq X$ ”
- Option 2: formal property of models
  - Branch of mathematical logic: “model theory”
  - Relations between sentences in formal language, interpretations which make them true [Hodges, 2000]
 - Describe model and real-world axiomatically, establish validity **inside** formal system
- Then preserve validity in

## Simulation

- What is a simulation?
- Official definition
  - *Simulation*: A method for implementing a model over time [DOD, 1996] [DOD, 1998]
- Formal definition for composability theory

- *Simulation* sequenced executions of a model


## **Objectives**

- Questions that may be resolved formally
  - Can the validity of a composition be checked algorithmically, given the validity of its components?
  - If yes, what is the algorithm, and what is its computational complexity?
  - What conditions must be met to preserve validity in a composition?
  - Can validity be established formally with model theory?
  - Are existing simulation formalisms (e.g., DEVS) equivalent to computable functions?

## ***Conclusions and references***

## **Conclusions**

- Lexicon
  - Composability has several related meanings
  - Differences often depend on **level**, unit of composition
  - Common notions: interoperable, reusable, and recombinable components
- Theory
  - Modeling composability can be approached formally
  - **Validity** is link between semantics and theory
  - Computability theory and model theory are tools

# References

- [Barrow, 1992] J. D. Barrow, *Pi in the Sky: Counting, Thinking, and Being*, Little, Brown, and Company, Boston MA, 1992.
- [Calder, 1993] R. B. Calder, J. E. Smith, A. J. Courtemanche, J. M. F. Mar, and A. Z. Ceranowicz, "ModSAF Behavior Simulation and Control", *Proceedings of the Third Conference on Computer Generated Forces and Behavioral Representation*, Orlando FL, March 17-19 1993, pp. 347-356.
- [Ceranowicz, 2002] A. Z. Ceranowicz, "Composability Wrapup", Electronic mail, June 10 2002.
- [Courtemanche, 2002] A. J. Courtemanche and R. L. Wittman, "OneSAF: A Product Line Approach for a Next-Generation CGF", *Proceedings of the Eleventh Conference on Computer-Generated Forces and Behavior Representation*, Orlando FL, May 7-9 2002, pp. 349-361.
- [Dahmann, 1999] J. S. Dahmann, "High Level Architecture Interoperability Challenges", *Presentation at the NATO Modeling & Simulation Conference*, Norfolk VA, October 25-29 1999.
- [Davis, 1994] M. D. Davis, R. Sigal, and E. J. Weyuker, *Computability, Complexity, and Languages: Fundamentals of Theoretical Computer Science, Second Edition*, Morgan Kaufmann, San Diego, 1994.
- [DOD, 1996] DOD Instruction 5000.61, M&S VV&A, April 1996.
- [DOD, 1998] DOD Directive 5000.59, M&S Management, January 1998.
- [Franceschini, 1999] D. Franceschini, J. Zimmerman, and G. McCulley, "CGF System Composability through Dynamically Loadable Modules", *Proceedings of the Eighth Conference on Computer Generated Forces and Behavioral Representation*, Orlando FL, May 11-13 1999, pp. 341-347.
- [Halbwachs, 1991] N. Halbwachs, P. Caspi, P. Raymond, and D. Pilaud, "The synchronous data flow programming language LUSTRE", *Proceedings of the IEEE*, Vol. 79, Iss. 9, September 1991, pp. 1305-1320.
- DMSO Workshop on Composable M&S* 7-9-2002

## *Two Aspects of Composability: Lexicon and Theory* 25

---

- [Harkrider, 1997] S. M. Harkrider and M. D. Petty, "Results of the High Level Architecture Platform Proto-Federation Experiment", *Proceedings of the 8th International Training and Education Conference*, Lausanne Switzerland, April 22-25 1997.
- [Harkrider, 1999] S. M. Harkrider and W. H. Lunceford, "Modeling and Simulation Composability" *Proceedings of the 1999 Interservice/Industry Training, Simulation and Education Conference*, Orlando FL, November 29 1999-December 2 1999.
- [Henderson, 2002] C. Henderson and A. Rodriguez, "Modeling in OneSAF", *Proceedings of the Eleventh Conference on Computer-Generated Forces and Behavior Representation*, Orlando FL, May 7-9 2002, pp. 337-347.
- [Hodges, 2000] W. Hodges, "Model Theory", in *Concise Routledge Encyclopedia of Philosophy*, Routledge, London, 2000.
- [Hu, 1969] S. Hu, *Elementary Functions and Coordinate Geometry*, Markham, Chicago, 1969.
- [Huntt, 2000] L. Huntt, A. Markowich, and L. Michelletti, "Modeling and Simulation Augments V-22 Operational Testing", *Proceedings of the 2000 Interservice/Industry Training, Simulation and Education Conference*, November 27-30 2000, Orlando FL, pp. 945-953.
- [JSIMS, 1997] JSIMS Composability Task Force, "JSIMS Composability Task Force Final Report", 1997.
- [Kasputis, 2000] S. Kasputis and H. C. Ng, "Composable simulations", *Proceedings of the 2000 Winter Simulation Conference*, Orlando FL, December 10-13 2000, pp. 1577-1584.
- [Lloyd, 2000] E. A. Lloyd, "Models", in *Concise Routledge Encyclopedia of Philosophy*, Routledge, London, 2000.
- [Overstreet, 1982] C. M. Overstreet, *Model Specification and Analysis for Discrete Event Simulation*, Ph.D. Dissertation, Department of Computer Science, Virginia Polytechnic Institute and State University *DMSO Workshop on Composable M&S* Blacksburg VA, 1982.

## *Two Aspects of Composability: Lexicon and Theory* 26

---

- [Page, 1998] E. H. Page and J. M. Opper, "Theory and Practice in User-Composable Simulation Systems", Presentation for DARPA Advance Simulation Technology Thrust, October 30 1998.
- [Page, 1999] E. H. Page and J. M. Opper, "Observations on the Complexity of Composable Simulation", *Proceedings of the 1999 Winter Simulation Conference*, Phoenix AZ, December 5-8 1999, pp. 553-560.
- [Peters, 2002] S. D. Peters, N. D. LaVine, L. Napravnik, and D. M. Lyons, "Composable Behaviors in an Entity Based Simulation", *Proceedings of the Spring 2002 Simulation Interoperability Workshop*, Orlando FL, March 10-15 2002.
- [Petty, 2002] M. D. Petty, "A Composability Lexicon", Unpublished manuscript, July 4 2002.
- [Post, 2002] G. M. Post, "J9 Composability Summary Comments", Electronic mail, June 12 2002.
- [Pratt, 1999] D. R. Pratt, L. C. Ragusa, and S. von der Lippe, "Composability as an Architecture Driver", *Proceedings of the 1999 Interservice/Industry Training, Simulation and Education Conference*, Orlando FL, November 29 1999-December 2 1999.
- [U. S. Army, 1998] United States Army, *One Semi-Automated Forces Operational Requirements Document*, Version 1.1, Online at <http://www-leav.army.mil/nsc/stow/saf/onesaf/onesaf.htm/>, August 21 1998.
- [von der Lippe, 2000] S. von der Lippe, J. S. McCormack, and M. Kalphat, "Embracing Temporal Relations and Command and Control in Composable Behavior Technologies", *Proceedings of the Ninth Conference on Computer Generated Forces and Behavioral Representation*, Orlando FL, May 16-18 2000, pp. 183-192.

# *End of presentation*

