Petri Nets I

Definition of Petri Net

- C = (P, T, I, O)
 - □ Places $P = \{ p_1, p_2, p_3, ..., p_n \}$
 - □ Transitions $T = \{ t_1, t_2, t_3, ..., t_n \}$
 - □ Input I:T \rightarrow Pr (r = number of places)
 - □ Output
 ○: T → Pq (q = number of places)
- marking μ : assignment of tokens to the places of Petri net $\mu = \mu_1, \mu_2, \mu_3, \dots \mu_n$

Applications of Petri Net

 Petri net is primarily used for studying the dynamic concurrent behavior of network-based systems where there is a discrete flow.

Petri Nets are applied in practice by industry, academia, and other places. -reference

Basics of Petri Nets

- Petri net consist two types of nodes: places and transitions. And arc exists only from a place to a transition or from a transition to a place.
- A place may have zero or more tokens.
- Graphically, places, transitions, arcs, and tokens are represented respectively by: circles, bars, arrows, and dots.

Basics of Petri Nets -continued

- Below is an example Petri net with two places and one transaction.
- Transition node is ready to fire if and only if there is at least one token at each of its input places

state transition of form $(1, 0) \rightarrow (0, 1)$ p₁: input place p₂: output place

<u>Properties of Petri Nets</u>

- Sequential Execution Transition t₂ can fire only after the firing of t₁. This impose the precedence of constraints "t₂ after t₁."
- Synchronization Transition t₁ will be enabled only when a token there are at least one token at each of its input places.
- Merging Happens when tokens from several places arrive for service at the same transition.

Properties of Petri Nets -continued

Concurrency

t₁ and t₂ are concurrent.
- with this property, Petri net is able to model systems of distributed control with multiple processes executing concurrently in time.

Properties of Petri Nets -continued

Conflict t₁ and t₂ are both ready to fire but the firing of any leads to the disabling of the other transitions.

Properties of Petri Nets -continued

- Conflict continued
 - the resulting conflict may be resolved in a purely non-deterministic way or in a probabilistic way, by assigning appropriate probabilities to the conflicting transitions.

there is a choice of either t_1 and t_2 , or t_3 and t_4

NA.

Example: In a Restaurant (A Petri Net)

Example: In a Restaurant (Two Scenarios)

■ Scenario 1:

■ Waiter takes order from customer 1; serves customer 1; takes order from customer 2; serves customer 2.

■ Scenario 2:

■ Waiter takes order from customer 1; takes order from customer 2; serves customer 2; serves customer 1.

M

Example: In a Restaurant (Scenario 1)

M

Example: In a Restaurant (Scenario 2)

Ŋ.

Example: Vending Machine (A Petri net)

Example: Vending Machine (3 Scenarios)

Scenario 1:

 Deposit 5c, deposit 5c, deposit 5c, deposit 5c, take 20c snack bar.

■ Scenario 2:

□ Deposit 10c, deposit 5c, take 15c snack bar.

Scenario 3:

□ Deposit 5c, deposit 10c, deposit 5c, take 20c snack bar.

Example: Vending Machine (Token Games)

Petri Net examples

Figure 4.40 Manufacturing line with two robots and two machines.

Figure 4.41 Petri net for manufacturing line.

w

<u>Dining Philosophers Problem</u> States that there are 5 Philosophers who are engaged in two activities Thinking and Eating. Meals are taken communall y in a table with five plates and five forks in a cyclic manner as shown in the figure.

Constraints and Condition for the problem:

- 1. Every Philosopher needs two forks in order to eat.
- 2.Every Philosopher may pick up the forks on the left or right but only one fork at once.
- 3. Philosophers only eat when they had two forks. We have to design such a protocol i.e. pre and post protocol which ensures that a philosopher only eats if he or she had two forks.
- 4. Each fork is either clean or dirty.

M

Petri Net examples (Dining Philosophers)

- Five philosophers alternatively think and eating
- Chopsticks:
 p₀, p₂, p₄, p₆, p₈
- Philosophers eating:
 p₁₀, p₁₁, p₁₂, p₁₃, p₁₄
- Philosophers thinking/meditating: p₁, p₃, p₅, p₇, p₉

Petri Net with Time

- 1962 Carl Adam Petri originally proposed Petri without any notion of time. Concept of time was intentionally avoided because addition of time restricts the behavior of the net.
- 1970s ~ Addition of time has been discussed in order to analyze the performance of the modeled system.
- Many properties are still undecided for Petri nets extended with data and time.

References

- Fishwick, Paul (1995) Simulation Model Design and Execution
- Petri Nets World
- Ling, Chris (2001) Lecture on Petri Nets Method
- Chapman, Nick(1997) Surprise97 journal on Petri Nets Models