A Survey of Cyber-Physical Systems

Jianhua Shi School of Physics and Electronics Science Shanxi Datong University Datong, China 13994390237@139.com Jiafu Wan*
School of Computer Science and Engineering
South China University of Technology
Guangzhou, China
*Corresponding Author

Hehua Yan, Hui Suo College of Electrical Engineering Guangdong Jidian Polytechnic Guangzhou, China hehua_yan@126.com

Abstract—Cyber-Physical Systems (CPSs) are characterized by integrating computation and physical processes. The theories and applications of CPSs face the enormous challenges. The aim of this work is to provide a better understanding of this emerging multi-disciplinary methodology. First, the features of CPSs are described, and the research progresses are summarized from different perspectives such as energy control, secure control, transmission and management, control technique, system resource allocation, and model-based software design. Then three classic applications are given to show that the prospects of CPSs are engaging. Finally, the research challenges and some suggestions for future work are in brief outlined.

Keywords – cyber-physical systems (CPSs); communications; computation; control

I. INTRODUCTION

Cyber-Physical Systems (CPSs) integrate the dynamics of the physical processes with those of the software and communication, providing abstractions and modeling, design, and analysis techniques for the integrated whole[1]. The dynamics among computers, networking, and physical systems interact in ways that require fundamentally new design technologies. The technology depends on the multi-disciplines such as embedded systems, computers, communications, etc. and the software is embedded in devices whose principle mission is not computation alone, e.g. cars, medical devices, scientific instruments, and intelligent transportation systems [2]. Now the project for CPSs engages the related researchers very

Since 2006, the National Science Foundation (NSF) has awarded large amounts of funds to a research project for CPSs. Many universities and institutes (e.g. UCB, Vanderbilt, Memphis, Michigan, Notre Dame, Maryland, and General Motors Research and Development Center, etc.) join this research project [3, 4]. Besides these, the researchers from other countries have started to be aware of significance for CPSs research. In [5-7], the researchers are interested in this domain, including theoretical foundations, design and implementation, real-world applications, as well as education. As a whole, although the researchers have made some progress in modeling, control of energy and security, approach of software design, etc. the CPSs are just in an embryonic stage.

The rest of this paper is outlined as follows. Section II introduces the features of CPSs. From different perspectives, the research processes are summarized in Section III. Section IV gives some classic applications. Section V outlines the

research challenges and some suggestions for future work and Section VI concludes this paper.

II. FEATURES OF CPSS

Goals of CPSs research program are to deeply integrate physical and cyber design. The diagrammatic layout for CPSs is shown in Figure 1. Obviously, CPSs are different from desktop computing, traditional embedded/real-time systems, today's wireless sensor network (WSN), etc. and they have some defining characteristics as follows [7-10].

- Closely integrated. CPSs are the integrations of computation and physical processes.
- Cyber capability in every physical component and resource-constrained. The software is embedded in every embedded system or physical component, and the system resources such as computing, network bandwidth, etc. are usually limited.
- Networked at multiple and extreme scales. CPSs, the networks of which include wired/wireless network, WLAN, Bluetooth, GSM, etc. are distributed systems. Moreover, the system scales and device categories appear to be highly varied.
- Complex at multiple temporal and spatial scales. In CPSs, the different component has probably inequable

SA: Sensor and Actuator S: Sensor

Figure 1. Diagrammatic layout for CPSs

granularity of time and spatiality, and CPSs are strictly constrained by spatiality and real time.

- Dynamically reorganizing/reconfiguring. CPSs as very complicated systems must have adaptive capabilities.
- High degrees of automation, control loops must close.
 CPSs are in favor of convenient man-machine interaction, and the advanced feedback control technologies are widely applied to these systems.
- Operation must be dependable, certified in some cases.
 As a large scale/complicated system, the reliability and security are necessary for CPSs.

III. REASEARCH PROCESS

Since 2007, American government has treated CPSs as a new development strategy. Some researchers from various countries discussed the related concepts, technologies, applications and challenges during CPSweek and the international conference on CPS subject [11]. The results of this research mainly concentrate in the following respects [7].

A. Energy Control

One of the features of CPSs is distributed system. Though the vast majority of devices in CPSs need less energy, the energy supply is still a great challenge because the demand and supply of energy is inconvenient.

In [12], a control strategy is proposed for realizing best trade-off between satisfying user requests and energy consumption in a data center. In [13-15], these papers concern the basic modeling of cyber-based physical energy systems. A novel cyber-based dynamic model is proposed in which a resulting mathematical model greatly depends on the cyber technologies supporting the physical system. F. M. Zhang et al [16] design optimal and adaptive discharge profile for a square wave impulsive current to achieve maximum battery life. J. Wei et al and C. J. Xue et al [17, 18] develop an optimal lazy scheduler to manage services with minimum energy expenditure while not violating time-sensitive constraints. In [19], a peak inlet temperature minimization problem is formulated to improve the energy efficiency. J. R. Cao et al [20] present a clustering architecture in order to obtain good performance in energy efficiency.

B. Secure Control

Now, the research for secure control mainly includes key management, identity authentication, etc. In [21], the existing security technologies for CPSs are summarized, and main challenges are proposed. C. Singh *et al* [22] explore the topic of the reliability assurance of CPSs and possibly stimulate more research in this area. T. T. Gamage *et al* [23] give a general theory of event compensation as an information flow security enforcement mechanism for CPSs. Then a case study is used to demonstrate this concept. In [24], a certificateless signature scheme for mobile wireless CPSs is designed and validated. Y. Zhang *et al* [25] present an adaptive health monitoring and management system model that defines the fault diagnosis quality metrics and supports diagnosis requirement specifications. J. Wei *et al* [26] exploit message

scheduling solutions to improve security quality of wireless networks for mission-critical cyber-physical applications.

C. Transmission and Management

CPSs need to conduct the transmission and management of multi-modal data generated by different sensor devices. In [27], a novel information-centric approach for timely, secure real-time data services in CPSs is proposed. In order to obtain the crucial data for optimal environment abstraction, L. H. Kong *et al* [28] study the spatio-temporal distribution of CPS nodes. H. Ahmadi *et al* [29] present an innovative congestion control mechanism for accurate estimation of spatio-temporal phenomena in wireless sensor networks performing monitoring applications. A dissertation on CPSs discusses the design, implementation, and evaluation of systems and algorithms that enable predictable and scalable real-time data services for CPS applications [30]. Now, the exiting results are still rare, and there are many facets to be studied.

D. Model-based Software Design

Now, the main model-based software design methods include Model Driven Development (MDD) (e.g. UML), Model-Integrated Computing (MIC), Domain-Specific Modeling (DSM), etc [31, 32]. An example, abstractions in the design flow for DSM, is shown in Figure 2. These methods have been widely applied to the embedded system design [34, 35]. On the basis of these, some researchers conduct model-based software design for CPSs in the following aspects: event model, physical model, reliability and real-time assurance, etc.

Figure 2. Abstractions in the design flow for DSM $^{[33]}$

1) Event model. E. A. Lee et al [36] make a case that the time is right to introduce temporal semantics into programming models for CPSs. A programming model called programming temporally-integrated distributed embedded systems (PTIDES) provides a coordination language rooted in discrete-event semantics, supported by a lightweight runtime framework and tools for verifying concurrent software components. In [37], a concept lattice-based event model for CPSs is proposed. This model not only captures the essential information about events in a distributed and heterogeneous environment, but it also

allows events to be composed across different boundaries of different components and devices within and among both cyber and physical domains. In addition, A CPS architecture along with a novel event model for CPS is developed [38].

- 2) Physical model. In [39], a methodology for automatically abstracting models of CPSs is proposed. The models are described using a user-defined language inspired by assembly code. For mechanical systems, Y. Zhu et al [40] show how analytical models of a particular class of physical systems can be automatically mapped to executable simulation codes. S. Jha et al [41] present a new approach to assist designers by synthesizing the switching logic, given a partial system model, using a combination of fixpoint computation, numerical simulation, and machine learning. This technique quickly generates intuitive system models.
- 3) Reliability and real-time assurance. E. A. Lee [42] emphasizes the importance of security, reliability and real-time assurance in CPSs, and considers the effective orchestration of software and physical processes requires semantic models. From the perspective of soft real-time and hard real-time, U. Kremer [43] conducts the research that the role of time in CPS applications has a fundamental impact on the design and requirements. In CPSs, the heterogeneity causes major challenges for compositional design of large-scale systems including fundamental problems caused by network uncertainties, such as time-varying delay, jitter, data rate limitations, packet loss and others. To address these implementation uncertainties, X. Koutsoukos et al [44] propose a passive control architecture. For improving reliability, T. L. Crenshaw et al [45] describe a simplex reference model to assist developers with CPS architectures which limit faultpropagation. A highly configurable and reusable middleware framework for real-time hybrid testing is provided in [46].

Though the model-based software design has an early start, the present development of CPSs progresses at a fast enough rate to provide a competitive challenge.

E. Control Technique

Compared with other control applications, the control technique for CPSs is still at an elementary stage. F. M. Zhang et al [2] develop theoretical results in designing scheduling algorithms for control applications of CPS to achieve balances among robustness, schedulability and power consumption. Moreover, an inverted pendulum as a study object is designed to validate the proposed theory. N. Kottenstette et al [47] describe a general technique: passivity and a particular controller structure involving the resilient power junction. In [48], a design and implementation of CPSs for neutrally controlled artificial legs is proposed. In [49], J. L. Ny et al approach the problem of certifying a digital controller implementation from an input-output, robust control perspective.

F. System Resource Allocation

Until now, the relative research for system resource allocation mainly focuses on embedded/real-time systems, networked control systems, WSN, etc [50-52]. Towards the complicated CPSs, this work is in the beginning stage. V.

Liberatore [53] gives a new train of thought on bandwidth allocation in CPSs. In [54], the model dynamics are presented to express the properties of both software and hardware of CPSs, which is used to do resource allocation. K. W. Li *et al* [55] research the problem of designing a distributed algorithm for joint optimal congestion control and channel assignment in the multi-radio multi-channel networks for CPSs. The ductility metric is developed to characterize the overload behavior of mixed-criticality CPSs in [56].

IV. CLASSIC APPLICATIONS

Applications of CPSs include medical devices and systems, assisted living, traffic control and safety, advanced automotive systems, process control, energy conservation, environmental control avionics and aviation software, instrumentation, critical infrastructure (e.g. power, water), distributed robotics, weapons systems, manufacturing, distributed sensing command and control, smart structures, biosystems, communications systems, etc.[9, 10]. The classic application architecture of CPSs is described in [38]. Now, some application cases for CPSs have been conducted in [57-64]. Here, three examples (Health Care and Medicine, Intelligent Road and Unmanned Vehicle, and Electric Power Grid) are used to illuminate the classic applications of CPSs [8, 9].

A. Health Care and Medicine

The domain of health care and medicine includes national health information network, electronic patient record initiative, home care, operating room, etc. some of which are increasingly controlled by computer systems with hardware and software components, and are real-time systems with safety and timing requirements. A case of CPSs, an operating room, is shown in Figure 3.

Figure 3. A case of CPSs: An operating room [8, 9]

B. Electric Power Grid

The power electronics, power grid, and embedded control software form a CPS, whose design is heavily influenced by fault tolerance, security, decentralized control, and economic/ethical social aspects [65]. In [8, 9], a case of CPSs, electric power grid, is given as shown in Figure 4.

Figure 4. A case of CPSs: Electric power grid [8, 9]

C. Integrate Intelligent Road with Unmanned Vehicle

With the development of sensor network, embedded systems, etc. some new solutions can be applied to unmanned vehicle. We are conducting a program that intelligent road and unmanned vehicle are integrated in the form of CPSs. Figure 5 shows another case of CPSs: Integrate intelligent road with unmanned vehicle.

Figure 5. A case of CPSs: Integrate intelligent road with unmanned vehicle

V. RESEARCH CHALLENGES

CPSs as a very active research field, a variety of questions need to be solved, at different layers of the architecture and from different aspects of systems design, to trigger and to ease the integration of the physical and cyber worlds [66]. In [10, 42, 66-68], the research challenges are mainly summarized as follows:

- 1) Control and hybrid systems. A new mathematical theory must merge event-based systems with time-based systems for feedback control. This theory also must be suitable for hierarchies involving asynchronous dynamics at different time scales and geographic scope.
- 2) Sensor and mobile networks. In practical applications, the need for increased system autonomy requires self-organizing/reorganizing mobile networks for CPSs. Gathering

and refining critical information from the vast amount of raw data is essential.

- 3) Robustness, reliability, safety, and security. It is a critical challenge because uncertainty in the environment, security attacks, and errors in physical devices make ensuring overall system robustness, security, and safety. Exploiting the physical nature of CPS by leveraging location-based, time-based and tag-based mechanisms is to realize security solutions.
- 4) Abstractions. This aspect includes real-time embedded systems abstractions and computational abstractions, which needs new resource allocation scheme to ensure that fault tolerance, scalability, optimization, etc. are achieved. New distributed real-time computing and real-time group communication methods are needed. In addition, the physical properties also should be captured by programming abstractions.
- 5) Model-based development. Though there several existing model-based development methods, they are far from meeting demands in CPSs. Computing and communications, and physical dynamics must be abstracted and modeled at different levels of scale, locality, and time granularity.
- 6)Verification, validation, and certification. The interaction between formal methods and testing needs to be established. We should apply the heterogeneous nature of CPS models to compositional verification and testing methods.

VI. CONCLUSIONS

In the last few years, this emerging domain for CPSs has been attracting the significant interest, and will continue for the years to come. In spite of rapid evolution, we are still facing new difficulties and severe challenges. In this literature, we concisely review the existing research results that involve energy control, secure control, model-based software design transmission and management, control technique, etc. On this basis, some classic applications used to show the good prospects. Then, we propose several research issues and encourage more insight into this new field.

ACKNOWLEDGMENT

This work was supported in part by the National Natural Science Foundation of China (No. 50905063), China Postdoctoral Science Foundation (No. 20090460769), the Natural Science Foundation of Guangdong Province (No. S2011010001155), and the Fundamental Research Funds for the Central Universities, SCUT (No. 2011ZM0070).

REFERENCES

- $[1] \quad A vailable \ at: \ http://chess.eecs.berkeley.edu/cps/.$
- [2] F. M. Zhang, K. Szwaykowska, W. Wolf, and V. Mooney, "Task scheduling for control oriented requirements for Cyber-Physical Systems," in Proc. of 2008 Real-Time Systems Symposium, 2005, pp. 47-56.
- [3] Available at: http://newsinfo.nd.edu/news/17248-nsf-funds-cyber-physical-systems-project/.
- [4] J. Sprinkle, U. Arizona, and S. S. Sastry, "CHESS: Building a Cyber-Physical Agenda on solid foundations," Presentation Report, Apr 2008.
- [5] Available at: http://cpschina.org/.

- [6] Available at: http://www.jiafuwan.net/gdcps.html.
- [7] J. Z. Li, H. Gao, and B. Yu, "Concepts, features, challenges, and research progresses of CPSs," Development Report of China Computer Science in 2009, pp. 1-17.
- [8] R. Rajkumar, "CPS briefing," Carnegie Mellon University, May 2007.
- [9] B. H. Krogh, "Cyber Physical Systems: the need for new models and design paradigms," Presentation Report, Carnegie Mellon University.
- [10] B. X. Huang, "Cyber Physical Systems: A survey," Presentation Report, Jun 2008.
- [11] Available at: http://www.cpsweek.org/.
- [12] L. Parolini, N. Toliaz, B. Sinopoli, and B. H. Krogh, "A Cyber-Physical Systems approach to energy management in data centers," in Proc. of First International Conference on Cyber-Physical Systems. April 2010, Stockholm, Sweden.
- [13] F. M. Zhang, Z. W. Shi, and W. Wolf, "A dynamic battery model for co-design in cyber-physical systems," in Proc. of 29th IEEE International Conference on Distributed Computing Systems Workshops. 2009
- [14] M. D. Ilić, L. Xie, U. A. Khan, et al. "Modeling Future Cyber-Physical Energy Systems," in Proc. of Power and Energy Society General Meeting-Conversion and Delivery of Electrical Energy in the 21st Century, 2008.
- [15] M. D. Ilić, L. Xie, U. A. Khan, et al. "Modeling of future Cyber– Physical Energy Systems for distributed sensing and control," IEEE Transactions on Systems, Man, and Cybernetics-Part A: Systems and Humans, Vol. 40, 2010, pp. 825-838.
- [16] F. M. Zhang, and Z. W. Shi, "Optimal and adaptive battery discharge strategies for Cyber-Physical Systems," in Proc. of Joint 48th IEEE Conference on Decision and Control, and 28th Chinese Control Conference, 2009, Shanghai, China.
- [17] W. Jiang, G. Z. Xiong, and X. Y. Ding, "Energy-saving service scheduling for low-end Cyber-Physical Systems," in Proc. of The 9th International Conference for Young Computer Scientists, 2008.
- [18] C. J. Xue, G. L. Xing, Z. H. Yuan, et al. "Joint sleep scheduling and mode assignment in Wireless Cyber-Physical Systems," in Proc. of 29th IEEE International Conference on Distributed Computing Systems Workshops, 2009.
- [19] Q. H. Tang, S. K. S. Gupta, and G. Varsamopoulos, "Energy-efficient thermal-aware task scheduling for homogeneous high-performance computing data centers: A cyber-physical approach," IEEE Transactions on Parallel and Distributed Systems, Vol. 19, 2008, pp. 1458-1472.
- [20] J. R. Cao, and H. A. Li, "Energy-efficient structuralized clustering for sensor-based Cyber Physical Systems," in Proc. of Symposia and Workshops on Ubiquitous, Autonomic and Trusted Computing, 2009.
- [21] A. A. Cárdenas, S. Amin, and S. Sastry, "Secure control: towards survivable Cyber-Physical Systems," in Proc. of The 28th International Conference on Distributed Computing Systems Workshops, 2008.
- [22] C. Singh, and A. Sprintson, "Reliability assurance of Cyber-Physical Power Systems," in Conference Proc., 2010.
- [23] T. T. Gamage, B. M. McMillin, and T. P. Roth, "Enforcing information flow security properties in Cyber-Physical Systems: A generalized framework based on compensation," in Proc. of 34th Annual IEEE Computer Software and Applications Conference Workshops, 2010.
- [24] Z. Xu, X. Liu, G. Q. Z, et al. "A certificateless signature scheme for mobile wireless Cyber-Physical Systems," in Proc. of The 28th International Conference on Distributed Computing Systems Workshops, 2008.
- [25] Y. Zhang, I. L. Yen, F. B. Bastani, et al. "Optimal adaptive system health monitoring and diagnosis for resource constrained Cyber-Physical Systems," in Proc. of 20th International Symposium on Software Reliability Engineering, 2009.
- [26] W. Jiang, W. H. Guo, and N. Sang, "Periodic real-time message scheduling for confidentiality-aware Cyber-Physical System in wireless networks," in Proc. of Fifth International Conference on Frontier of Computer Science and Technology, 2010.
- [27] K. D. Kang, and S. H. Son, "Real-time data services for Cyber Physical Systems," in Proc. of 28th International Conference on Distributed Computing Systems Workshops, 2008.

- [28] L. H. Kong, D. W. Jiang, and M. Y. Wu, "Optimizing the spatiotemporal distribution of Cyber-Physical Systems for environment abstraction," in Proc. of International Conference on Distributed Computing Systems, 2010.
- [29] H. Ahmadi, T. F. Abdelzaher, and I. Gupta, "Congestion control for spatio-temporal data in Cyber-Physical Systems," in Proc. of the 1st ACM/IEEE International Conference on Cyber-Physical Systems, 2010.
- [30] W. Kang, "Adaptive real-time data management for Cyber-Physical Systems," PhD Thesis, University of Virginia, 2009.
- [31] Z. M. Song, "Devlopment method of embedded equipment control systems based on Model Integrated Computing," PhD Thesis, South China University of Technology, 2007.
- [32] Available at: http://www.isis.vanderbilt.edu/research/MIC.
- [33] J. Sztipanovits, "Cyber Physical Systems: New challenges for model-based design," Presentation Report, Vanderbilt University, Apr 2008.
- [34] F. Li, D. Li, J. F. Wan, et al. "Towards a component-based model integration approach for embedded computer control system," in Proc. of International Conference on Computational Intelligence and Security, 2008.
- [35] D. Li, F. Li, and X. Huang, et al. "A model based integration framework for computer numerical control system development," Robotics and Computer-Integrated Manufacturing, Vol. 26, 2010, pp. 848-860.
- [36] E. A. Lee, S. Matic, S. A. Seshia, et al. "The case for timing-centric distributed software," in Proc. of 29th IEEE International Conference on Distributed Computing Systems Workshops, 2009.
- [37] Y. Tan, M. C. Vuran, and S. Goddard, "A concept lattice-based event model for Cyber-Physical Systems," in Proc. of CCPS, Apr 2010, Stockholm, Sweden.
- [38] Y. Tan, M. C. Vuran, and S. Goddard, "Spatio-temporal event model for Cyber-Physical Systems," in Proc. of 29th IEEE International Conference on Distributed Computing Systems Workshops, 2009.
- [39] R. A. Thacker, K. R. Jones, C. J. Myers, et al. "Automatic abstraction for verification of Cyber-Physical Systems," in Proc. of CCPS, Apr 2010, Stockholm, Sweden.
- [40] Y. Zhu, E. Westbrook, J. Inoue, et al. "Mathematical equations as executable models of mechanical systems," in Proc. of CCPS, Apr 2010, Stockholm, Sweden.
- [41] S. Jha, S. Gulwani, S. A. Seshia, et al. "Synthesizing switching logic for safety and dwell-time requirements," in Proc. of CCPS, Apr 2010, Stockholm, Sweden.
- [42] E. A. Lee, "Cyber Physical Systems: Design challenges," in Proc. of ISORC, May, 2008, Orlando, USA.
- [43] U. Kremer, "Cyber-Physical Systems: A case for soft real-time," Available at: http://www.research.rutgers.edu/.
- [44] X. Koutsoukos, N. Kottenstette, J. Hall, et al. "Passivity-based control design for Cyber-Physical Systems," Available at: http://citeseerx.ist. psu. edu/.
- [45] T. L. Crenshaw, E. Gunter, C. L. Robinson, et al. "The simplex reference model: Limiting fault-propagation due to unreliable components in Cyber-Physical System architectures," in Proc. of IEEE International Real-Time Systems Symposium, 2008.
- [46] T. Tidwell, X. Y. Gao, H. M. Huang, et al. "Towards configurable real-time hybrid structural testing: A Cyber-Physical Systems approach," in Proc. of IEEE International Symposium on Object/ Component/Service-Oriented Real-Time Distributed Computing, 2009.
- [47] N. Kottenstette, G. Karsai, and J. Sztipanovits, "A passivity-based framework for resilient Cyber Physical Systems," in Proc. of 2nd International Symposium on Resilient Control Systems, 2009.
- [48] H. Huang, Y. Sun, Q. Yang, et al. "Integrating neuromuscular and Cyber Systems for neural control of artificial legs," in Proc. of CCPS, Apr 2010, Stockholm, Sweden.
- [49] J. L. Ny, and G. J. Pappas, "Robustness analysis for the certification of digital controller implementations," in Proc. of CCPS, Apr 2010, Stockholm, Sweden.
- [50] J. F. Wan, D. Li, and P. Zhang, "Key technology of embedded system implementation for software-based CNC system," Chinese Journal of Mechanical Engineering, Vol. 23, 2010, pp. 241-248.

- [51] J. F. Wan, D. Li, H. H. Yan, and P. Zhang, "Fuzzy feedback scheduling algorithm based on central processing unit utilization for a softwarebased computer numerical control system," Journal of Engineering Manufacture, Vol. 224, 2010, pp. 1133-1143.
- [52] J. F. Wan, and D. Li, "Fuzzy feedback scheduling algorithm based on output jitter in resource-constrained embedded systems," In Proc. of International Conference on Challenges in Environmental Science and Computer Engineering, March 2010, Wuhan, China.
- [53] V. Liberatore, "Bandwidth allocation in sense-and-respond systems," Report, Available at: http://home.case.edu/~vxl11/ NetBots/.
- [54] M. Lindberg, and K. E. Årzén, "Feedback control of cyber-physical systems with multi resource dependencies and model uncertainties," in Proc. of the 31st IEEE Real-Time Systems Symposium, Dec 2010.
- [55] K. W. Li, Q. W. Liu, F. R. Wang, et al. "Joint optimal congestion control and channel assignment for multi-radio multi-channel wireless networks in Cyber-Physical Systems," in Proc. of Symposia and Workshops on Ubiquitous, Autonomic and Trusted Computing, 2009.
- [56] K. Lakshmanan, D. Niz, R. Rajkumar, et al. "Resource allocation in distributed mixed-criticality Cyber-Physical Systems," in Proc. of International Conference on Distributed Computing Systems, 2010.
- [57] D. Dragomirescu, "Cyber-Physical Systems for aeronautic applications," Presentation Report, 2010, University of Toulouse, France.
- [58] A. M. K. Cheng, "Cyber-Physical Medical and Medication Systems," in Proc. of the 28th International Conference on Distributed Computing Systems Workshops, 2008.

- [59] T. Dillon, and E.Chang, "Cyber-Physical Systems as an embodiment of digital ecosystems," in Proc. of 4th IEEE International Conference on Digital Ecosystems and Technologies, 2010.
- [60] J. Madden, B. McMillin, and A. Sinha, "Environmental obfuscation of a Cyber Physical System-Vehicle example," in Proc. of 34th Annual IEEE Computer Software and Applications Conference Workshops, 2010.
- [61] I. Lee, and O. Sokolsky, "Medical Cyber Physical Systems," in Proc. of DAC, 2010, Anaheim, California, USA.
- [62] W. Harrison, J. Moyne, and D. Tilbury, "Virtual fusion: The complete integration of simulated and actual," Presentation Report, 2008, University of Michigan, USA.
- [63] M. Li, Y. H. Liu, J. L. Wang, *et al.* "Sensor network navigation without locations," in Proc. of IEEE INFOCOM, 2009.
- [64] G. L. Xing, W. J. Jia, Y. F. Du, et al. "Toward ubiquitous video-based Cyber-Physical Systems," in Proc. of IEEE International Conference on Systems, Man and Cybernetics, 2008.
- [65] B. McMillin, C. Gill, M. L. Crow, et al, "Cyber-Physical Systems distributed control-The advanced electric power grid," Available at: http://citeseerx.ist.psu.edu/.
- [66] L. Sha, S. Gopalakrishnan, X. Liu, et al. "Cyber-Physical Systems: A new frontier," in Proc. of IEEE International Conference on Sensor Networks, Ubiquitous, and Trustworthy Computing, 2008.
- [67] M. Broy, "Cyber-Physical Systems: Technological & scientific challenges," Presentation Report, 2010.
- [68] R. Rajkumar, I. Lee, L. Sha, et al. "Cyber-Physical Systems-The next computing revolution," in Proc. of Design Automation Conference, 2010, Anaheim, California, USA.