COMP201 Software Engineering I Lecture 11 – Petri Nets

Lecturer: T Carroll

Email: Thomas.Carroll2@Liverpool.ac.uk

Office: G.14


See Vital for all notes

Today

Overview

- Petri Nets
- Extensions to Petri Nets

Two Safe and Fair Traffic Lights


Exercise

• 1) Can you <u>prove</u> that the Petri net from the previous slide will never allow two red lights to be shown simultaneously?


Arcs in Petri Nets

- Arc weights between objects specifies number of tokens tobe consumed/produced
- This can also be specified by number of arcs
- This can be used to model (dis)assembly processes.


Some Definitions

- Current state (also called current marking) The configuration of tokens over the places.
- Reachable state A state reachable form the current state by firing a sequence of enabled transitions.
- Deadlock state A state where no transition is enabled.


Notation

- If we write the places in some fixed order (red, black say), then we can use a tuple: (n,m) to denote the number of tokens in each corresponding place (n tokens in "red" and m tokens in "black").
- The example below is thus in state (3,2).
- After firing transition "rr", it will move to state (1,3) etc...


• 7 reachable states, 1 deadlock state.


Exercise: Readers and Writers

- How many states are reachable?
- Are there any deadlock states?


Exercise


The Four Seasons

- Let us try to model the four seasons of the year together with their properties by a Petri net.
- We would like to denote the current season {spring, summer, autumn, winter}, the temperature {hot, cold} and the light level {bright, dark}.
- As a first step, let us model the seasons (with a token to represent that it is currently autumn).

The Four Seasons


The Four Seasons


High-Level Petri Nets

In practice, classical Petri nets have some modelling problems:


- The Petri net becomes too large and too complex.
- It takes too much time to model a given situation.
- It is not possible to handle time and data.

Therefore, we use high-level Petri nets, i.e. Petri nets extended with:

- colour
- time
- hierarchy

Example - High-Level Petri Nets

To explain the three extensions we use the following example of a hairdresser's salon:


Note how easy it is to model the situation with multiple hairdressers..

The Extension with Colour

A token often represents an object having all kinds of attributes.


Therefore, each token has a **value** (colour) with refers to specific features of the object modelled by the token.


The Extension with Colour

- Each transition has an (in)formal specification which specifies:
 - the number of tokens to be produced,
 - the values of these tokens,
 - and (optionally) a precondition.
- The complexity is divided over the network and the values of tokens.
- This results in a compact, manageable and natural process description.


Examples


The Extension with Time


To analyse performance, we must model durations, delays, etc.

A <u>timed Petri net</u> associates a pair t_{min} and t_{max} with each transition (there are other possible definitions for timed Petri net, but we shall only consider this one).


The Extension with Time


- The values tmin and tmax, tell us the minimum and maximum time that a transition will take to fire <u>once enabled</u>.
- This allows us to model performance properties of the system
- The analysis of such systems may be more difficult.


The Extension with Time

Question: What is the minimum/maximum time for all three people to have their hair cut in this system?


(Harder) Question: What about with n clients and m hairdressers? Is there a general formula for the required time?


Exercise

The Extension with Hierarchy


- A hierarchy is a mechanism to structure complex Petri nets comparable to Data Flow Diagrams.
- A subnet is a net composed out of places, transitions and other subnets.
- This allows us to model a system at different levels of abstraction and can reduce the complexity of the model.


The Extension with Hierarchy


Exercise: Remove Hierarchy


Excercise


Another Example

- Recall the following example of an informal specification from a critical system
 [1]:
 - The message must be triplicated. The three copies must be forwarded through three different physical channels. The receiver accepts the message on the basis of a two-out-of-three voting policy.
- Questions: Can you identify any ambiguities in this specification?
- How could we model this system with a Petri net?

Message Triplication


Message Triplication (2)


A Final Note on Petri Nets

- We can see from the previous example that the ambiguity (or impreciseness) in the informal specification for the message triplication protocol is clearly highlighted by the more formal Petri net model.
- We can also perform some analysis on the model itself, for example to see if certain "bad" states ever occur or if deadlock/livelock is possible in the model.
- Finally we can represent timing constraints (to encode even more constraints on the system) and use hierarchical models to show different levels of abstration.

A Final Note on Petri Nets

- Imagine modelling the elevator system of a skyscraper which contains three elevators and twenty floors.
- What would be some of the advantages of using a Petri net model for this?
 - We can ensure if someone at a floor pushes the lift button (up or down), the elevator will eventually come.
 - We can attempt to model the timing constraints of the system (Timed Petri net).
 - We can also use hierarchies to simplify the system.
 - Finally we could try to optimize the model in some way if its performance is not optimal.
 - Etc..

Lecture Key Points

- Petri nets have Arcs, Places and Transitions.
- The state or marking of a net is an assignment of tokens to places.
- Petri nets are **non-deterministic** and thus may be used to model discrete distributed systems.
- They have a well defined semantics and many variations and extensions of Petri nets exist.