Petri-Nets and Other Models

Summary

- Petri-Net Models
 - Definitions
 - Modeling protocols using Petri-Nets
 - Modeling Queueing Systems using Petri-Nets
- Max-Plus Algebra

Marked Petri Net Graph

- A Petri net graph is a weighted bipartite graph PN = (P, T, A, w, x)
- *P* is a finite set of places, $P = \{p_1, ..., p_n\}$
- *T* is a finite set of transitions, $T = \{t_1, ..., t_m\}$
- A is the set of arcs from places to transitions and from transitions to places
 - \square (p_i, t_j) or (t_i, p_i) represent the arcs
- \blacksquare w is the weight function on arcs
- x is the marking vector $x = [x_1,...,x_n]$ represents the number of tokens in each place.

Petri Net Example

- $I(t_j) = \{p_i \in P : (p_i, t_j) \in A\}$
- $O(t_i) = \{p_i \in P : (t_i, p_i) \in A\}$

■
$$I(p_i) = \{t_j \in T : (t_j, p_i) \in A\}$$

$$O(p_i) = \{t_j \in T : (p_i, t_j) \in A\}$$

Petri Net Marking

A transition $t_j \in T$ is enabled when each input place has at least a number of tokens equal to the weight of the arc, i.e.,

$$x_i \ge w(p_i, t_j)$$
 for all $p_i \in I(t_j)$

When a transition fires it removes a number of tokens (equal to the weight of each input arc) from each input place and deposits a number of tokens (equal to the weight of each output arc) to each output place.

Petri Net Dynamics

The state transition function f of a Petri net is defined for transition t_i if and only if

$$x_i \ge w(p_i, t_j)$$
 for all $p_i \in I(t_j)$

If $f(x, t_i)$ is defined, then we set

$$x'_{i} = x_{i} + w(t_{i}, p_{i}) - w(p_{i}, t_{i})$$
 for all $i=1,...,n$

Define

- u_j =[0,...0,1,0,...0] where all elements are 0 except the j-th one.
- \square Also define the matrix $A = [a_{ii}]$ where

$$a_{ji} = w(t_j, p_i) - w(p_i, t_j)$$

In vector form

$$x' = x + u_j A$$

Example: Computer Basic Functions

Design a Petri-net that imitates the basic behavior of a computer, i.e., being down, idle or busy

Modeling Protocols Using Petri Nets (Stop and Wait Protocol)

- The transmitter sends a frame and stops waiting for an acknowledgement from the receiver (ACK)
- Once the receiver correctly receives the expected packet, it sends an acknowledgement to let the transmitter send the next frame.
- When the transmitter does not receive an ACK within a specified period of time (timer) then it retransmits the packet.

Stop and Wait Protocol: Normal Operation

Stop and Wait Protocol: Normal Operation

Stop and Wait Protocol: Deadlock

Stop and Wait Protocol: Deadlock Avoidance Using Timers

Stop and Wait Protocol: Loss of Acknowledgements

Example: Queueing Model

What are some possible Petri nets that can model the simple FIFO queue

$$x' = x + u \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

Example: Queueing Model

Example: Queueing Model with Server Breakdown

How does the previous model change if server may break down when it serves a customer?

$$x' = x + u \begin{vmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & -1 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & -1 & 0 & 1 \\ 0 & 0 & 1 & -1 \end{vmatrix}$$

$$x_0 = \begin{bmatrix} 0 & 0 & 1 & 0 \end{bmatrix}$$

Example: Finite Capacity Queueing Model

What is a Petri net model for a finite capacity queue?

Other Petri Net Variations

- Inhibitor Arcs: A transition with an inhibitor arc is enabled when
 - All input places connected to normal arcs (arrows)
 have a number of tokens at least equal to the weight
 of the arcs and
 - All input places connected to inhibitor arcs (circles) have no tokens.

ENABLE

DISABLED

Other Petri Net Variations

- Colored Petri Nets
 - In this case, tokens have various properties associated with them. This can be an attribute or an entire data structure. For example,
 - Priority
 - Class
 - Etc.

Timed Petri Net Graph

In the previous discussion, the Petri net models had no time dimension. In other words, we did not consider the time when a transition occurred.

$$PN = (P, T, A, w, x, V)$$

- Timed Petri nets are similar to Petri nets with the addition of a clock structure associated with each timed transition
- A timed transition t_j (denoted by a rectangle) once it becomes enabled fires after a delay v_{ik} .

Example: Timed Petri Net

- Transitions t_1 and t_3 fire after a delay given by the model clock structure
- Transition t_2 fires immediately after it becomes enabled

Petri Net Timing Dynamics

- Notation
 - $\square x$ is the current state
 - \Box e is the transition that caused the Petri net into state x
 - \Box t is the time that the corresponding event occurred
 - \Box e' is the next transition to fire (*firing* transition)
 - \Box t' is the next time the transition fires
 - $\square x'$ is the next state given by x' = f(x, e').
 - \square N_i is the next score of transition i
 - $\bigcup y_i$ is the next clock value of transition i (after e) occurs)

The Event Timing Dynamics

- Step 1: Given x evaluate which transitions are enabled
- **Step 2**: From the clock value y_i of all enabled transitions (denoted by $\Gamma(x)$) determine the minimum clock value

$$y = \min_{i \in \Gamma(x)} \{y_i\}$$

Step 3: Determine the firing transition

$$e' = \arg\min_{i \in \Gamma(x)} \{y_i\}$$

Step 4: Determine the next state

$$x' = f(x, e')$$

 \square where f() is the state transition function.

The Event Timing Dynamics

Step 5: Determine

$$t' = t + y^*$$

Step 6: Determine the new clock values

$$y_{i}' = \begin{cases} y_{i} - y^{*} & \text{if } i \neq e' \text{ and } i \in \Gamma(x) \\ v_{i,N_{i}+1} & \text{if } i = e' \text{ or } i \notin \Gamma(x) \end{cases}, i \in \Gamma(x')$$

Step 7: Determine the new transition scores

$$N_{i}' = \begin{cases} N_{i} + 1 & \text{if } i = e' \text{ or } i \notin \Gamma(x) \\ N_{i} & \text{Otherwise} \end{cases}, i \in \Gamma(x')$$

Two Operation (Dioid) Algebras

- The operation of timed automata or timed Petri nets can be captured with two simple operations:
 - □ Addition $a \oplus b \equiv \max \{a, b\}$
 - □ Multiplication $a \otimes b \equiv a + b$
- This is also called the max-plus algebra

Basic Properties of Max-Plus Algebra

- Associativity: $(a \oplus b) \oplus c = \max \{ \max \{ a, b \}, c \} = \max \{ a, \max \{ b, c \} \} = a \oplus (b \oplus c)$ $(a \otimes b) \otimes c = a(b \otimes c)$
- Distribution of addition over multiplication $(a \oplus b) \otimes c = \max\{a,b\} + c = \max\{a+c,b+c\}$ $= (a \otimes c) \oplus (b \otimes c)$
- Null element

$$a \oplus \eta = a$$

$$a \otimes \eta = \eta$$

Example

$$\begin{bmatrix} 1 & 0 \\ 2 & -2 \end{bmatrix} \otimes \begin{bmatrix} 2 & -1 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 2 & -2 \end{bmatrix} \begin{bmatrix} 2 & -1 \\ 3 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} \max\{1+2,0+3\} & \max\{1-1,0+1\} \\ \max\{2+2,-2+3\} & \max\{2-1,-2+1\} \end{bmatrix}$$
$$= \begin{bmatrix} 3 & 1 \\ 4 & 1 \end{bmatrix}$$

$$a \begin{bmatrix} 3 & 1 \\ 4 & 1 \end{bmatrix} = \begin{bmatrix} a+3 & a+1 \\ a+4 & a+1 \end{bmatrix}$$

Queueing Models and Max-Plus Algebra

Queueing Dynamics

Let a_k be the arrival time of the k-th customer and d_k its departure time, k=1,...,K, then

$$a_{k} = a_{k-1} + v_{a,k}$$

$$d_{k} = \max\{a_{k}, d_{k-1}\} + v_{d,k}$$

$$= \max\{a_{k-1} + v_{a,k}, d_{k-1}\} + v_{d,k} \quad k=1,2,..., a_{0}=0, d_{0}=0$$

In matrix form, let $x_k = [a_k, d_k]^T$ then

$$x_{k+1} = \begin{bmatrix} v_{a,k} & -L \\ v_{a,k} + v_{d,k+1} & v_{d,k+1} \end{bmatrix} \begin{bmatrix} a_k \\ d_k \end{bmatrix} = \mathbf{A}_k x_k \qquad x_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

where -L is sufficiently small such that $\max\{a_k+v_{ak}, d_k-L\}=a_k+v_{ak}$

Example

- $\square v_a = \{0.5, 0.5, 1.0, 0.5, 2.0, 0.5, \ldots\}$
- $\square v_d = \{1.0, 1.5, 0.5, 0.5, 1.0, \ldots\}$

$$x_{k+1} = \begin{bmatrix} a_{k+1} \\ d_{k+1} \end{bmatrix} = \begin{bmatrix} v_{a,k} + a_k \\ \max \{ a_k + v_{a,k}, d_k \} + v_{d,k} \end{bmatrix} \qquad x_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$x_{1} = \begin{bmatrix} a_{1} \\ d_{1} \end{bmatrix} = \begin{bmatrix} v_{a,0} + a_{0} \\ \max\{a_{0} + v_{a,0}, d_{0}\} + v_{d,0} \end{bmatrix} = \begin{bmatrix} 0 + 0.5 \\ \max\{0 + 0.5, 0\} + 1 \end{bmatrix} = \begin{bmatrix} 0.5 \\ 1.5 \end{bmatrix}$$

$$x_{2} = \begin{bmatrix} 0.5 + 0.5 \\ \max\{1, 1.5\} + 1.5 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix} \qquad x_{3} = \begin{bmatrix} 1.0 + 1.0 \\ \max\{2, 3\} + 0.5 \end{bmatrix} = \begin{bmatrix} 2 \\ 3.5 \end{bmatrix} \quad \dots$$

Communication Link

How would you model a transmission link that can transmit packets at a rate G packets per second and has a propagation delay equal to 100ms?

