

A method for quantitative evaluation of functional chains supported by a Capella add-on

TNO-ESI:

Alexandr Vasenev

Jacques Verriet

Koen Kanders

Jozef Hooman

Thermo Fisher Scientific:

Joost Dierkse

Olivier Rainaut

Jamie McCormack

ThermoFisher
SCIENTIFIC

ESI

An initiative of industry, academia and TNO

Outline

Introduction to workflows

(Joost, 15 min)

An initiative of industry, academia and TNO

ThermoFisher
SCIENTIFIC

ESI

Thermo Fisher Scientific

ThermoFisher
SCIENTIFIC

thermo scientific | applied biosystems | invitrogen | fisher scientific | unity lab services | patheon | PPD

➤ Material and Structural Analysis

System Scope

Transmission Electron Microscope

- Dimensions: 1.6m x 1.6m x 3.0-4.3m
- Weight: > 1600kg
- Resolution: 50pm
- Cost: 1M\$ – 15M\$

Applications

- Life Sciences
 - Virus and cell structure research
- Material Sciences
 - Chemical and material investigations
- Semiconductor
 - Process analysis / control

Background

- 15 active commercials TEM products
- More than 20 customer-facing applications
- More than 400 Modules
- 1 TEM Server Software Stack
- 1000+ active configurations
- Distributed Development

Reference Architecture Overview

Workflow Analysis

- Identify Customer Value
- Identify Critical To Quality (CTQ) Parameters (KPIs)
- Allocate CTQ Parameters to Features

Start with CTQ Flow down
From Customer needs via
System CTQs to module CTQs

Build transfer function model by
combining domain specific models to
do impact analysis and tolerancing

Verify using DFSS techniques
+
feedback to CTQ flow down and model

Functional Decomposition / System Decomposition

➤ Decompose System into Functions

- Decompose CTQ parameters
- Cover hardware and software

➤ Decompose System into Modules

- Allocate Functions to Modules and Owners (Hardware and Software)
- Logical grouping of functions
- Define transfer functions for Modules (based on Function CTQ Parameters)

Logical Architecture / Compatibility

- Identify interfaces between Modules
 - Critical for compatibility
 - Used for risk management (FMEA)
 - Component naming aligned through Taxonomy

- Define technical compatibility
 - Map Module compatibility to Systems
 - Include Non-Standard Requests
 - Include Backward Compatibility

MBSE – Evolving Reference Architecture

- **Tool to support Reference Architecture**
 - Guarantee consistency
 - Ease maintainability
 - Increase automation opportunities

- **Process to ensure maintainability**
 - System-of-Systems approach
 - Separate models for System versions

MBSE – Modeling Structure

MBSE – Transition

➤ Transfer Reference Architecture to Capella

- Functional Decomposition
- System Decomposition
- Interface Specifications

MBSE – Maximizing Benefits

➤ CTQ / KPI Calculation

- Attribute model with CTQ parameters
- Extract performance based on configuration
- Reliability prediction model
- Define Customer Value at design time

Method for quantitative evaluations of functional chains

(Alexandr, 20 min)

ThermoFisher
SCIENTIFIC

ESI

An initiative of industry, academia and TNO

ESI at a glance

Synopsis

- Foundation ESI started in 2002
- ESI acquired by TNO per January 2013
- ~60 staff members, many with extensive industrial experience
- 7 Part-time Professors
- Working at industry locations

Focus

Managing complexity of high-tech systems
through

- system architecting,
- system reasoning and
- model-driven engineering

delivering

- methodologies validated in cutting-edge industrial practice

Partners

Capgemini engineering

What do we want to achieve?

Conclusion: we need simulation

Approach: Simulate functional chains in Capella

- **Why:** Natural fit to 'precedes' relation, Iteration/OR/AND nodes
- **To do:** Specify meaning of nodes, add properties

Intro to Functional Chains

Functional Chain: a specific path among all possible paths (using certain Functions and Functional Exchanges).

Systems Architecture Modeling
with the Arcadia Method

Pascal Roques

A Practical Guide to Capella

Example of a functional chain:

A method in a nutshell

End goal: To get quantified results of functional chains, for instance:

1

2

A method in a nutshell

Steps:

1. Create a ‘simulatable’ functional chain (with specific property values)
2. Export and run the chain
3. Visualize result

Used constructs:

Extra parameters:

Function params		
Duration	1.0 s	Comp1
ResourceID		
Description		

Control Node params		
Repetitions	10	
Description		

Overall architecture:

Functional chain (incl. property values)
+ rule checker

Formal
export
(Petri net)

Simulation-
ready Export
(POOSL)

Simulator
(POOSL)

Visualization
(TRACE4CPS)

Capella add-on

Demo: construct a 3D model out of 2D images

Highlights:

- A library of functional chains
- Generated graph

Functions:

Overview:

Behind the scenes

Formalized model

Workflow (element) – Graph structure (2/4)

A workflow (element) $G = (N_p \cup N_c, A)$ satisfies following conditions

- N contains exactly one *START* node, i.e. a node $n \in N$ with type $t_n = \text{START}$ (or $t_n = \text{START\&END}$)
- N contains exactly one *END* node, i.e. a node $n \in N$ with type $t_n = \text{END}$ (or $t_n = \text{START\&END}$)
- The *START* node has no predecessor nodes, i.e. no incoming arcs
- The *END* node has no successor nodes, i.e. no outgoing arcs
- *INTERMEDIATE* nodes have at least one incoming and at least one outgoing arc
- Every node $n \in N$ lies on a path from the *START* node to the *END* node

Property values definition (PVMT add-on)

WF params	
Function params	
> ⌂ Scope	[SYSTEM, LOGICAL, PHY...]
∨ IT Duration	floatProperty 0.0 s
[...] Range [0.0 - 1.0E30]	
IA ResourceID	stringProperty
IA Description	stringProperty
Sequence Link params	
> ⌂ Scope	[SYSTEM, LOGICAL, PHY...]
∨ IT Weight	floatProperty 0.0
[...] Range [0.0 - 100.0]	
Control Node params	
> ⌂ Scope	[SYSTEM, LOGICAL, PHY...]
∨ IT Repetitions	integerProperty 1
[...] Range [1 - 1000000000]	
IA Description	stringProperty

Transformations from a functional chain via Petri-net formalism to a simulation

POOSL

<https://www.poosl.org/>

The screenshot shows the POOSL website home page. At the top, there is a navigation bar with links for FEATURES, RESOURCES, SUPPORT, and DOWNLOAD. Below the navigation bar, there is a section titled "EARLY VALIDATION BY SIMULATION" which includes a video thumbnail titled "POOSL teaser" and a "Watch on YouTube" button. There are also "DOWNLOAD" and "GET STARTED" buttons. Below this section, there is another titled "EVALUATE COMPLEX SYSTEM'S ARCHITECTURE" which lists three features: "Verification of Requirements" (checked), "Validation of HW/SW Architecture" (unchecked), and "Analysis of Performance Bottlenecks" (unchecked). A note below states: "POOSL supports discrete-event simulation in the early phases of architecture design, thanks to functional mock-up validation and performance analysis."

Functionality highlights:

- simulation of parallel processes,
- well-defined semantics

TRACE4CPS

<https://www.eclipse.org/trace4cps/>

The screenshot shows the Eclipse TRACE4CPS™ website homepage. The title "Eclipse TRACE4CPS™" is displayed prominently at the top left. Below it, the version "Version V0.1" is shown. The main content area describes Eclipse TRACE4CPS™ as a customizable, domain-independent and source-independent Gantt chart viewer. It highlights its ability to visualize activities on resources over time and to identify bottlenecks and analyze resource usage. A note indicates that the project is in the Incubation Phase. The Eclipse Incubation logo is visible. The sidebar on the left contains a "Table of Contents" with links to various sections like "Visualization and analysis of concurrent system activities", "Understanding system behavior over time", and "Installation of Eclipse TRACE4CPS™".

Functionality highlights:

- critical path analysis,
- customization of visualization using user-defined attributes (grouping, coloring, filtering)

Experiences

We've validate the approach through interviews and an industrial case with:

- 12 Functional chains
- 4 levels of nesting
- 3 levels of functions + set of re-usabes functions
- ~35 functions (most used 2+ times)

It's **easy** to:

- explain the model to other stakeholders due to clear traceability
- quickly explore new options
- relate to Arcadia constructs (Functions, Functional chains, Components)

It's **good to remember** that:

- complexity can grow quickly, e.g.,
 - adding extra information
 - when re-using a sub-FC several times in the higher-level FC
 - potential links between Arcadia layers (e.g., to Configuration Items)
- modelers should agree on and carefully follow a modeling convention
- as with any toolchain, one shall pay attention to versioning and exceptions
- there is an entry bar to such a project: Arcadia and Capella knowledge, programming skills

Work in progress

Design Space Exploration

- The user can vary timing parameters
 - min-max durations
 - iteration numbers
 - weights of conditional arcs
- Allocate functions to resources
- Defining duration as a function of involved components

Quantifying other properties (e.g., cost, reliability)

- Specifying parameters
- Exporting components for analysis using other techniques

Early example

Summary

We created a way to simulate Functional Chains with steps:

1. Create a 'simulatable' Functional chain
2. Export and run the chain in POOSL
3. Visualize result (TRACE4CPS)

To note:

- We'll write a generic report
- We consider releasing the code, subject to discussions:
 - On licensing
 - Vision of project stakeholders

Some leads:

- Interested about MBSE and high-tech industry?
Check ESI report 'MBSE in the high-tech equipment industry'
<https://esi.nl/news/blogs/mbse-tno-report-2022>
- Interested in POOSL-TRACE4CPS native integration?
Check TRANSACT project (<https://transact-ecsel.eu/>).

Conclusions

(Joost, 5 min)

ThermoFisher
SCIENTIFIC

ESI

An initiative of industry, academia and TNO

Conclusions – Solution Space

- Proof of Concept delivered
 - Simulation of Workflows
 - Capella Integration
- Systems Engineering Goal
 - Prevention of double recording of Information
 - Customer Value Maximization through design space exploration

Conclusions & Next Steps

- **Collaboration with ESI**
 - Short develop-review cycles
 - Regular checks on the deliverables and goals
 - Applying scientific methods in industry on specific cases
- **Next Steps**
 - Capella Model as authoritative source of truth
 - Tools that use Capella Model as input

Q&A (10 min)

ThermoFisher
SCIENTIFIC

ESI

An initiative of industry, academia and TNO

Your questions and thoughts?

Your experience on:

1. Quantitative analysis of any Capella diagram, not just functional chains
2. Simulation/analysis of functional chains in general

