Part 3: **VDM-RT** for Co-simulation

John Fitzgerald **Peter Gorm Larsen** Ken Pierce

Background: VDM

- Our goal: well-founded but accessible modelling & analysis technology
- VDMTools → Overture → Crescendo → Symphony
 - Pragmatic development methodologies
 - Industry applications
- VDM: Model-oriented specification language
 - Extended with objects and real time.
 - Basic tools for static analysis
 - Strong simulation support
 - Model-based test

Crescendo Tutorial FM'14 Singapore

Overview

- VDM use in Crescendo
- VDM-RT (Real-Time)
 - Classes, instance variables, functions, operations, values (constants), threads, synchronisation
 - Real-time features
- Types in VDM
 - Comparison with Java
 - Collections, operators, union types, invariants
- Concurrent in VDM-RT
 - Threads
 - Synchronisation
- DE-first modelling in Crescendo
 - Modelling approximations

Crescendo Tutorial FM'14 Singapore

31-05-2014

Vienna Development Method (VDM)

- Is a formal method for specification of software
 - but (a subset) can be executed for simulation
- Three flavours
 - VDM-SL (Specification Language); created at IBM labs Vienna in the 1970s
 - VDM++ adds object-orientation
 - VDM-RT adds internal clock and deployment (used in Crescendo)
- Model-oriented specification
 - Simple, abstract data types
 - Invariants to restrict membership
 - Functional specification:
 - Implicit specification (pre/post)
 - Explicit specification (functional or imperative)

Crescendo Tutorial FM'14 Singapore

Debugging

- IO `print("a string")
- IO`println("a string plus newline")
- IO`printf("%s: value of x is %s", [1, x])
 - Only %s is supported currently!
- String concatenation is ^ (usually Shift-6)
- The symbol: ` is next to the 1 key (top left)
 - Used to access static members of classes (not . as in Java)
- Setting breakpoints / Debug perspective

Crescendo Tutorial FM'14 Singapore

Instance Variables class Controller Give the state of the object instance variables Note syntax for giving the type private measured: real := 0; - private double measured; - private measured: real; public setpoint: real := 0; protected err: real := 0; output: real := 0; Visibility similar to Java (added here operations for illustration only) - Defaults is private is no visibility given public Step: () ==> () err := setpoint - measured; Can be assigned when defined output := P(err); More on types (real etc.) later functions private P: real -> real P(err) == err * Kp values Kp = 2.0thread periodic(2E7, 0 , 0 , 0)(Step); end Controller Newcastle University AARHUS 00 Crescendo Tutorial FM'14 Singapore 31-05-2014

class Controller instance variables measured: real; setpoint: real; err: real; output: real; operations public Step: () ==> () Step() == (err := setpoint - measured; output := P(err); functions private P: real -> real P(err) == err * Kp values Kp = 2.0periodic(2E7, 0 , 0 , 0)(Step); end Controller

Functions

- Are pure
 - No side effects
 - Cannot access instance variables
- No return keyword, defined with expressions that return the correct type
- Useful for auxiliary / helper calculations
- Note signature above definition
 real * int * bool -> real
- No loops, must use functional programming techniques
 - Can call other functions

Newcastle University

Crescendo Tutorial FM'14 Singapore

31-05-2014

9

Operations

- Similar to functions, but...
 - Can access instance variables / have side effects
 - Are imperative like Java
 - Can use while, for loops etc.
 - Must use return keyword when returning a value
- Can call other operations and functions
- Can define local variables but only at the start

- Note parentheses () not {}
- Note different arrow to function

- real * int * bool ==> real

Crescendo Tutorial FM'14 Singapore

31-05-2014

class Controller instance variables measured: real; setpoint: real; err: real; output: real; operations public Step: () ==> () Step() == (err := setpoint - measured; output := P(err); functions private P: real -> real P(err) == err * Kp Kp = 2.0periodic(2E7, 0 , 0 , 0)(Step); end Controller Newcastle University AARHUS UNIVERSITY

Values

- Used to define constants
- Note = is used, not :=
- Do not need a type
 - but can have one Kp: real = 1.24;
- Are static, can be accessed from other classes (if public)
 - Controller`Kp

Crescendo Tutorial FM'14 Singapore

31-05-2014

11

Threads

class Controller instance variables measured: real; setpoint: real; err: real: output: real; operations public Step: () ==> () err := setpoint - measured; output := P(err); functions private P: real -> real P(err) == err * Kp values Kp = 2.0thread periodic(2E7, 0 , 0 , 0)(Step); end Controller

Newcastle University

00

AARHUS UNIVERSITY

- Threads are defined in the class
- Definition could be operation call; will run once
 - thread Step();
- Or a loop
 - thread
 - while true do Step();
- Starting
 - ctrl: Controller := new Controller();
 - start(ctrl)
- Or a special, periodic definition (as on the left)
 - will call Step operation once every 2e7 nanoseconds (20 milliseconds; 0.02 seconds; 50Hz)

Crescendo Tutorial FM'14 Singapore

31-05-2014

VDM-RT Important Features (1)

- VDM-RT (Real Time) has extensions for modelling realtime systems
- An internal clock
 - in nanoseconds from simulation start
 - accessible with the time keyword, e.g.
 - dcl now: real := time/1e9 -- time in seconds
- All expressions advance the clock
 - default is two simulated cycles
 - Can be altered with cycles (number) (expression) or duration (number) (expression)

Crescendo Tutorial FM'14 Singapore

31-05-2014

13

VDM-RT Important Features (2)

- The internal clock is synchronised with 20-sim (see semantics on earlier lecture notes)
- Also models of CPUs and buses to try to model real code execution
 - objects are "deployed" to CPU with a given speed
 - the time take for execution depends on the modelled CPU speed
 - also a virtual CPU that doesn't advance the clock (if objects aren't deployed)

Crescendo Tutorial FM'14 Singapore

31-05-2014

System Class

```
instance variables
-- controller
public static ctrl: Controller;
-- CPU
private cpu: CPU; := new CPU(<FP>, 1E6)

operations

public MySystem: () ==> MySystem
MySystem() == (
 ctrl := new Controller();
 cpu.deploy(ctrl)
)
end MySystem
```

- Special class for CPU and deployment
- Can only define instance variables and a constructor
- CPU speed in (simulated) MIPS
 - getting a model within ~20% of the real thing is typically "good enough"

Crescendo Tutorial FM'14 Singapore

31-05-2014

15

World Class

```
class World

operations
-- run a simulation
public run: () ==> ()
run() == (
 start(System'ctrl);
 block();
);
-- wait for simulation to finish
block: () ==> ()
block() == skip;
sync per block => false;
end World
```

- · Entry point for code execution
- Here run() is like main()
- Start threads and wait for end of simulation

000

Crescendo Tutorial FM'14 Singapore

31-05-2014

Statements

```
 Loops

 - while true do (...)
 - for i = 1 to 10 do (...)
 - for x in xs do (...) (for sequences)
 - for all x in set xs do (...) (for sets)

 Conditionals

 - if x then ...
 elseif y then ...
 else ...

 cases not switch

 cases x of
 1 -> ...,
 2 -> ...,
 others -> ...
 end
Reminder: blocks use ( ) and not { }
```

- Semi-colons separate; they do not terminate

Crescendo Tutorial FM'14 Singapore

31-05-2014

17

Primitives Types in Java

- Natural numbers
 - byte (-128, 127);
 - short (-32768, 32,767)
 - int $(-2^{31}, 2^{31}-1)$
 - long (-2⁶³, 2⁶³-1)
- Real numbers
 - float (32-bit IEEE 754 floating point)
 - double (64-bit IEEE 754 floating point)
- boolean
- char

Crescendo Tutorial FM'14 Singapore

More Java Types

- Compound types
 - arrays (e.g. int[])
- Everything else is a class...
 - String
 - List (e.g. ArrayList)
 - Set (e.g. HashSet)
 - Map (e.g. HashMap)
 - etc.

Crescendo Tutorial FM'14 Singapore

31-05-2014

19

Types in VDM – many more!

- Basic types
 - Boolean
 - Numeric
 - Tokens
 - Characters
 - Quote types
- Compound types
 - Set types
 - Sequence types
 - Map types
 - Product types
 - Record types
 - Union types
 - Optional types

Crescendo Tutorial FM'14 Singapore

31-05-2014

Numeric Types (1)

Type Values

nat1 1, 2, 3, ...

nat 0, 1, 2, ...

int ..., -2, -1, 0, 1, ...

real -12.78356, ..., 0, ..., 3, ..., 1726.34, ...

- Fewer than Java
 - e.g. no float vs double
- Restrictions can be added with invariants
 - see later

Crescendo Tutorial FM'14 Singapore

31-05-2014

Numeric Types (2)

Operator	Name	Type
-x	Unary minus	$ exttt{real} o exttt{real}$
abs x	Absolute value	$ exttt{real} ightarrow exttt{real}$
floor x	Floor	$\mathtt{real} o \mathtt{int}$
х + у	Sum	$ exttt{real} * exttt{real} ightarrow exttt{real}$
х - у	Difference	$ exttt{real} * exttt{real} ightarrow exttt{real}$
х * у	Product	$ exttt{real} * exttt{real} o exttt{real}$
х / у	Division	$ exttt{real} * exttt{real} ightarrow exttt{real}$
x div y	Integer division	$\mathtt{int} * \mathtt{int} o \mathtt{int}$
x rem y	Remainder	$\mathtt{int} * \mathtt{int} o \mathtt{int}$
x mod y	Modulus	$\mathtt{int} * \mathtt{int} o \mathtt{int}$
x**y	Power	$ exttt{real} * exttt{real} o exttt{real}$
х < у	Less than	$\mathtt{real} * \mathtt{real} o \mathtt{bool}$
х > у	Greater than	$\mathtt{real} * \mathtt{real} o \mathtt{bool}$
х <= у	Less or equal	$\mathtt{real} * \mathtt{real} o \mathtt{bool}$
x >= y	Greater or equal	$ exttt{real} * exttt{real} o exttt{bool}$
x = y	Equal	$\mathtt{real} * \mathtt{real} o \mathtt{bool}$
х <> у	Not equal	$ exttt{real} * exttt{real} o exttt{bool}$

Crescendo Tutorial FM'14 Singapore

31-05-2014

23

Custom Types

- You can define your own types
 - To capture the properties of data you need
 - To clearly specify what is required
 - We can restrict types with invariants...

```
Even = nat
inv n == n mod 2 = 0
```

• In Java we would build a class

Crescendo Tutorial FM'14 Singapore

31-05-2014

More Types (1)

- Token types
 - token
 - Can only be compared
 - x = y (equality)
 - x <> y (inequality)
 - e.g. mk_token(5), mk_token("ken")
- Quote types
 - Represent enumerated types
 - <RED>, <BLUE>, <GREEN>
 - Again can only be compared for equality

Crescendo Tutorial FM'14 Singapore

31-05-2014

25

More Types (2)

- Characters
 - char
 - Strings are defined with seq of char
 - The tool allows for string literals, e.g. "ken" is equivalent to ['k', 'e', 'n']
- Union types
 - Like "or" for types; can be used with quote types
 - Type = nat | bool
 - For enumeration
 - Colour = <RED> | <GREEN> | <BLUE>
- Optional types
 - Type = [nat] equivalent to Type = nat | nil

Crescendo Tutorial FM'14 Singapore

31-05-2014

Compound Types: Product / Record

- Product types, i.e. tuples
 - like a fixed length list, with at least two element

```
- e.g. SpecialPair = nat * real
```

accessing elements

```
x: SpecialPair := mk_(1, 3.14);
x.#1 -- access first element
```

- Record types
 - Tuple with named elements
 - Like struct in C

```
- e.g. RecordPair :: a : nat
 b : real
```

accessing elements

```
x: RecordPair := mk RecordPair(1, 3.14);
x.a -- access first element
```


Crescendo Tutorial FM'14 Singapore

31-05-2014

27

Set Types

- Unordered collections of elements
- One copy of each element
- The elements themselves can any type
- e.g.

```
- set of int
```

- {1,5,8,3};
- **-** { }

Crescendo Tutorial FM'14 Singapore

Set Operators

Operator	Name	Туре
e in set s1	Membership	A* set of $A o $ bool
e not in set s1	Not membership	$A * \mathtt{set} \ \mathtt{of} \ A o \mathtt{bool}$
s1 union s2	Union	set of $A * set$ of $A \rightarrow set$ of A
s1 inter s2	Intersection	set of $A * set$ of $A \rightarrow set$ of A
s1 \ s2	Difference	set of $A * set$ of $A \rightarrow set$ of A
s1 subset s2	Subset	set of $A * set$ of $A \rightarrow bool$
s1 psubset s2	Proper subset	set of $A * set$ of $A \rightarrow bool$
s1 = s2	Equality	set of $A * set$ of $A \rightarrow bool$
s1 <> s2	Inequality	set of $A * set$ of $A o bool$
card s1	Cardinality	$\texttt{set of } A \to \texttt{nat}$
dunion ss	Distributed union	set of set of $A ightarrow$ set of A
dinter ss	Distributed intersection	set of set of $A o$ set of A
power s1	Finite power set	$\texttt{set of } A \to \texttt{set of set of } A$

Crescendo Tutorial FM'14 Singapore

31-05-2014

29

Sequence Types

- Could also be called lists
 - Not fixed length like Java arrays
- Ordered collections of elements
- Numbered from 1 (not 0 like Java)
 - Access element with () and not [], e.g. list (1)
- Multiple copies of each element allowed
- The elements themselves can be any type
- e.g.
 - seq of int; seq1 of int(non-empty)
 - [1,5,5,8,1,3];[]

Crescendo Tutorial FM'14 Singapore

31-05-2014

Sequence Operators				
Operator	Name	Туре		
hd 1	Head	seq1 of $A \rightarrow A$		
tl 1	Tail	$m{ t seq1}$ of $A o{ t seq}$ of A		
len 1	Length	$ extsf{seq}$ of $A o extsf{nat}$		
elems 1	Elements	$ extsf{seq}$ of $A o$ set of A		
inds 1	Indexes	$ extsf{seq}$ of $A o$ set of $ extsf{nat1}$		
reverse 1	Reverse	$\texttt{seq of } A \to \texttt{seq of } A$		
11 ^ 12	Concatenation	$(\mathtt{seq}\ \mathtt{of}\ A) * (\mathtt{seq}\ \mathtt{of}\ A) o \mathtt{seq}\ \mathtt{of}\ A$		
conc 11	Distributed concatenation	lacksquare seq of $A o$ seq of A		
l ++ m	Sequence modification	$ extsf{seq}$ of $A * extsf{map}$ nat1 to $A o extsf{seq}$ of A		
l(i)	Sequence application	$ exttt{seq}$ of $A * exttt{nat1} o A$		
11 = 12	Equality	$(\mathtt{seq}\ \mathtt{of}\ \mathtt{A})*(\mathtt{seq}\ \mathtt{of}\ \mathtt{A}) o \mathtt{bool}$		
11 <> 12	Inequality	$(\mathtt{seq}\ \mathtt{of}\ A)*(\mathtt{seq}\ \mathtt{of}\ A) o \mathtt{bool}$		

Map Types

Crescendo Tutorial FM'14 Singapore

- Unordered collections of pairs of elements (maplets) with a unique relationship
 - mapping keys to values
 - like Python dictionary
- The elements themselves can be any type
- e.g.
 - map int to real

Newcastle University

 $- \{1 \mid -> 3.14, 2 \mid -> 6.28\}$

Crescendo Tutorial FM'14 Singapore

31-05-2014

31-05-2014

31

Operator	Name	Туре
dom m	Domain	$(\texttt{map}\ A\ \texttt{to}\ B) \to \texttt{set}\ \texttt{of}\ A$
rng m	Range	$(\mathtt{map}\ A\ \mathtt{to}\ B) o \mathtt{set}\ \mathtt{of}\ B$
m1 munion m2	Merge	$\begin{tabular}{ll} (\mbox{\tt map} \ A \ \mbox{\tt to} \ B) * (\mbox{\tt map} \ A \ \mbox{\tt to} \ B) \to \mbox{\tt map} \ A \ \mbox{\tt to} \ B \\ \end{tabular}$
m1 ++ m2	Override	$\begin{tabular}{ll} (\mbox{\tt map} & A & \mbox{\tt to} & B) * (\mbox{\tt map} & A & \mbox{\tt to} & B) \to \mbox{\tt map} & A & \mbox{\tt to} & B \\ \end{tabular}$
merge ms	Distributed merge	set of $(\texttt{map}\ A\ \texttt{to}\ B) \to \texttt{map}\ A\ \texttt{to}\ B$
s <: m	Domain restrict to	$(\textbf{set of }A) * (\textbf{map }A \textbf{ to }B) \rightarrow \textbf{map }A \textbf{ to }B$
s <-: m	Domain restrict by	$(\textbf{set of }A) * (\textbf{map }A \textbf{ to }B) \rightarrow \textbf{map }A \textbf{ to }B$
m :> s	Range restrict to	$(\texttt{map}\ A\ \texttt{to}\ B) * (\texttt{set}\ \texttt{of}\ B) \to \texttt{map}\ A\ \texttt{to}\ B$
m :-> s	Range restrict by	$(\mathtt{map}\ A\ \mathtt{to}\ B)*(\mathtt{set}\ \mathtt{of}\ B) o \mathtt{map}\ A\ \mathtt{to}\ B$
m(d)	Map apply	$(\mathtt{map}\ A\ \mathtt{to}\ B)*A o B$
m1 comp m2	Map composition	$(\mathtt{map}\ B\ \mathtt{to}\ C)*(\mathtt{map}\ A\ \mathtt{to}\ B) o \mathtt{map}\ A\ \mathtt{to}\ C$
m ** n	Map iteration	$(\mathtt{map}\ A\ \mathtt{to}\ A) * \mathtt{nat} o \mathtt{map}\ A\ \mathtt{to}\ A$
m1 = m2	Equality	$(\mathtt{map}\ A\ \mathtt{to}\ B)*(\mathtt{map}\ A\ \mathtt{to}\ B) o \mathtt{bool}$
m1 <> m2	Inequality	$(\mathtt{map}\ A\ \mathtt{to}\ B)*(\mathtt{map}\ A\ \mathtt{to}\ B) o \mathtt{bool}$
inverse m	Map inverse	$ exttt{inmap } A exttt{ to } B o exttt{inmap } B exttt{ to } A$

Concurrency in VDM-RT

- Concurrency in VDM-RT is based on threads
- Threads communicate using shared objects
- Synchronization on shared objects is specified using permission predicates
- Class may have a thread section:

```
class SimpleThread
thread
  while true do skip;
end SimpleThread
```

- Thread execution begins by using the **start** statement
 - on an object whose class defines a thread

Crescendo Tutorial FM'14 Singapore

31-05-2014

Producer / Consumer Example

- Concurrent threads must be synchronized to avoid race conditions
- Illustrated here with a simple producer-consumer example
- Assume a single producer, single consumer
- Producer has a thread which repeatedly places data in a buffer
- Consumer has a thread which repeatedly fetches data from the buffer
- For simplicity, single-item buffer
 - optional value: nil means empty

class Producer

Crescendo Tutorial FM'14 Singapore

class Buffer

instance variables

data : [nat] := nil

31-05-2014

35

Producer / Consumer Classes

```
instance variables
b: Buffer
operations
Produce: () ==> nat
Produce() == ...
thread
while true do
 b.Put(Produce())
end Producer

class Consumer
instance variables
b: Buffer
```


```
public Put: nat ==> ()
Put(newData) ==
  data := newData;

public Get: () ==> nat
Get() ==
  let oldData = data in (
  data := nil;
  return oldData
```

Newcastle University

Crescendo Tutorial FM'14 Singapore

end Buffer

31-05-2014

Permission Predicates (1)

- What if the producer thread generates values faster than the consumer thread can consume them?
- Shared objects require synchronisation
- Synchronisation is achieved in VDM++ using permission predicates
- A permission predicate describes when an operation call may be executed
- If a permission predicate is not satisfied, the operation call blocks

Crescendo Tutorial FM'14 Singapore

31-05-2014

37

Permission Predicates (2)

 Permission predicates are described in the sync section of a class:

```
sync
per <operation name> => predicate
```

- Operation is blocked when the predicate is false
- The predicate may refer to the class's instance variables
- The predicate may also refer to special variables known as history counters

Crescendo Tutorial FM'14 Singapore

31-05-2014

History Counters

 Allow permission predicates to refer to current and historical information about operations

Counter Description		
#req op	The number of times that op has been requested	
#act op	The number of times that op has been activated	
#fin op	fin op The number of times that op has been completed	
#active op The number of active executions of op		
#waiting op The number of waiting executions of op		

Crescendo Tutorial FM'14 Singapore

31-05-2014

39

Synchronised Buffer

- Assuming the buffer does not lose data, there are two requirements:
 - It should only be possible to get data, when the producer has placed data in the buffer.
 - It should only be possible to put data when the consumer has fetched data from the buffer.
- The following permission predicates could model these requirements:

```
per Put => data = nil
per Get => data <> nil
```

Can also be written using history counters:

```
per Put => #fin(Put) - #fin(Get) = 0
per Get => #fin(Put) - #fin(Get) = 1
```


Crescendo Tutorial FM'14 Singapore

31-05-2014

Mutual Exclusion

- Another problem could arise with the buffer: what if the producer produces and the consumer consumes at the same time?
- The result could be non-deterministic and/or counterintuitive.
- VDM++ provides the keyword mutex

```
mutex(Put, Get)
```

Shorthand for

```
per Put => #active(Get) = 0
per Get => #active(Put) = 0
```


Crescendo Tutorial FM'14 Singapore

31-05-2014

41

DE-first Modelling (1)

- DE-first (DE-only) model:
 - Controller, sensor and actuator classes
 - Environment model

Crescendo Tutorial FM'14 Singapore

DE-first Modelling (2)

- Development begins with a system model in the DE formalism
- This model contains a controller object (ctrl) and environment object (env)
- Linked by (one or more) sensor and actuator objects (sens and act).
- The environment object is used to mimic the behaviour of the CT world in the DE domain.
- Once sufficient confidence is gained, a contract is defined.
- Alternative implementations of sensor and actuator objects are made
 - that do not interact with the environment object and act simply as locations for shared variables that are updated by the co-simulation engine.

Crescendo Tutorial FM'14 Singapore

31-05-2014

43

Environment Model

- A simplified model of the plant that will later be replaced by a CT model
- Built an Environment class that can act as (or be called by) a thread.
 - Step operation with dt (time since last call)
- Two approaches:
 - Data driven: pre-calculated data is read in and provided to the controller model via the sensor objects
 - Integration: simple implementation of a CT-like integrator
 - Or: a combination of both

Crescendo Tutorial FM'14 Singapore

31-05-2014

Simple Integration

- Consider a moving object with an acceleration, velocity and position, simulated over some time step, dt.
- A simple Euler integration might look like:

```
position = position + velocity * dt;
velocity = velocity + acceleration * dt;
```

- Simplifying assumptions used, e.g.
 - acceleration is constant, or
 - motors have no acceleration and instantly reach speed

Crescendo Tutorial FM'14 Singapore

31-05-2014

45

Approximating CT Behaviour

- Linear approximations are okay for the plant model, what about non-linear (e.g. user input)?
- E.g. the plot here might represent user input on the selfbalancing scooter
 - it is high fidelity
 - but for testing safety and modes (e.g. start-up), only an approximation will do

Crescendo Tutorial FM'14 Singapore

31-05-2014

Finding Approximations

Angle (degrees)

20
15104 5 6 7
time (seconds)

File entries:

"time", "angle"
4.0,0.0
4.1,0.1
4.2,0.8
4.3,2.1

- Tuples
 - create a sequence of time/value pairs
 - seq of real * real
 - change at the given time, interpolate between times
- Data input
 - use real measured data or generate data
 - Store in CSV and read in at the given time
 - CSV`freadval[seq of real] (filename)

Crescendo Tutorial FM'14 Singapore

31-05-2014

47

Summary

- VDM-RT is used to build controllers in Crescendo
 - it is object-oriented, supports inheritance
 - classes are divided into sections
 - instance variables, operations, functions, values, thread, sync
 - there is an internal clock that is synchronised with 20-sim; all expressions take time and increase the internal clock
- Concurrency in VDM-RT
 - threading defined per class
 - asynchronous operations spawn new thread
 - synchronisation mechanisms (permission predicates, mutex)
- DE-first
 - simplified plant model
 - runs as a thread, like a simple simulator
 - approximations of CT behaviour

Crescendo Tutorial FM'14 Singapore

31-05-2014

Practical 2: Line-following Robot Co-model

John Fitzgerald Peter Gorm Larsen **Ken Pierce**

AARHUS UNIVERSITY

Instructions

- \bullet Extract $\textit{Practical} \backslash \textit{Practical2.zip}$ from the memory stick
 - this will place a Robot folder on your hard drive
- Navigate to the extracted folder and follow the instructions in *Practical2-Instructions.pdf*

Crescendo Tutorial FM'14 Singapore

31-05-2014