A Practical Guide to SysML

The Systems Modeling Language

Sanford Friedenthal

Alan Moore

Rick Steiner

Contents

Preface		XX	vii
Acknowled	lgmei	ntsx	xi
About the	Autho	OrsXX	iii
DADTI	1217	DODUCTION	
PAKII	INI	RODUCTION	
CHAPTER	1	Systems Engineering Overview	.3
	-	Motivation for Systems Engineering	
	1.2	The Systems Engineering Process	. 4
		Typical Application of the Systems Engineering Process	
	1.4	Multidisciplinary Systems Engineering Team	. 9
	1.5	Codifying Systems Engineering Practice through Standards	10
		Summary	
	1.7	Questions	14
CHAPTER	₹ 2	Model-Based Systems Engineering	15
		Contrasting the Document-Based and Model-Based Approach	15
		2.1.1 Document-Based Systems Engineering Approach	15
		2.1.2 Model-Based Systems Engineering Approach	16
	2.2	Modeling Principles	21
		2.2.1 Model and MBSE Method Definition	21
		2.2.2 The Purpose for Modeling a System	21
		2.2.3 Establishing Criteria to Meet the Model Purpose	22
		2.2.4 Model-Based Metrics	25
		2.2.5 Other Model-Based Metrics	26
	2.3	Summary	27
	2.4	Questions	27
CHAPTER	₹ 3	Getting Started with SysML	29
	3.1	SysMI Purpose and Key Features	29
	32	SysMI_Diagram Overview	29
	3.3	Introducing SysML-Lite	21
		3.3.1 SysMI_Lite Diagrams and Language Features	31
		3 3 2 SysML-Lite Air Compressor Example	34
		3 3 3 SysMI, Modeling Tool Tips	38
	3.4	A Simplified MBSE Method	44
	2 5	The Learning Curve for SysML and MBSE	4/
	26	Cummary	48
	3.7	Questions	40

CHAPTER 4	An Automobile Example Using the SysML Basic Feature Set	51
4.1	SysML Basic Feature Set	51
4.2	Automobile Example Overview	51
	4.2.1 Problem Summary	
4.3	Automobile Model	52
	4.3.1 Package Diagram for Organizing the Model	
	4.3.2 Capturing the Automobile Specification in a Requirement Diagram	55
	4.3.3 Defining the Vehicle and Its External Environment Using a Block	
	Definition Diagram	
	4.3.4 Use Case Diagram for Operate Vehicle	
	4.3.5 Representing Drive Vehicle Behavior with a Sequence Diagram	60
	4.3.6 Referenced Sequence Diagram to Turn On Vehicle	60
	4.3.7 Control Power Activity Diagram	
	4.3.8 State Machine Diagram for Drive Vehicle States	
	4.3.9 Vehicle Context Using an Internal Block Diagram	64
	4.3.10 Vehicle Hierarchy Represented on a Block Definition Diagram	67
	4.3.11 Activity Diagram for Provide Power	
	4.3.12 Internal Block Diagram for the <i>Power Subsystem</i>	69
	4.3.13 Defining the Equations to Analyze Vehicle Performance	13
	4.3.14 Analyzing Vehicle Acceleration Using the Parametric Diagram	75
	4.3.15 Analysis Results from Analyzing Vehicle Acceleration	/3
	4.3.16 Defining the <i>Vehicle Controller</i> Actions to Optimize Engine Performance	77
	4.3.17 Specifying the <i>Vehicle</i> and Its Components	
	4.3.17 Specifying the <i>venicle</i> and its Components	
	4.3.19 View and Viewpoint	
11	Model Interchange	
	Summary	
	Questions	
4.0	Questions	65
PART II LA	INGUAGE DESCRIPTION	
OUADTED E	Cushil Language Architecture	
CHAPTER 5	SysML Language Architecture	
	The OMG SysML Language Specification	
5.2	The Architecture of the SysML Language	
	5.2.1 The General-Purpose Systems Modeling Domain	
	5.2.2 The Modeling Language (or Metamodel)	
	5.2.3 The System Model (or User Model)	
E 0	5.2.4 Model Interchange	
5.3	SysML Diagrams	
	5.3.1 Diagram Frames	
	5.3.2 Diagram Header	, 93

	5.3.3 Diagram Description	96
	5.3.4 Diagram Content	90
	5.3.5 Additional Notations	100
5.4	The Surveillance System Case Study	100
	5.4.1 Case Study Overview	
	5.4.2 Modeling Conventions	
5.5	Organization of Part II	101
	5.5.1 OCSMP Certification Coverage and SysML 1.3	. 101
5.6	Questions	. 102
CHAPTER 6	Organizing the Model with Packages	103
	Overview	103
	The Package Diagram	
6.2	Defining Packages Using a Package Diagram	104
0.3	Organizing a Package Hierarchy	106
0.4	Showing Packageable Elements on a Package Diagram	107
6.0	Packages as Namespaces	109
0.0 6.7	Importing Model Elements into Packages	109
b./	Showing Dependencies between Packageable Elements	112
0.0	Specifying Views and Viewpoints	114
0.8 C 10	Summary	. 115
0.10 6.11	Questions	. 116
0.11	Questions	
CHAPTER 7	Modeling Structure with Blocks	119
	Overview	. 119
	7.1.1 Block Definition Diagram	. 120
	7.1.2 Internal Block Diagram	. 121
7.2	Modeling Blocks on a Block Definition Diagram	121
7.3	Modeling the Structure and Characteristics of Blocks Using Properties	123
	7.3.1 Modeling Block Composition Hierarchies Using Part Properties	123
	7.3.2 Modeling Relationships between Blocks Using Reference Properties	130
	7.3.3 Using Associations to Type Connectors between Parts	132
	7.3.4 Modeling Quantifiable Characteristics of Blocks Using Value	
	Properties	137
7.4	Modeling Flows	142
	7.4.1 Modeling Items That Flow	143
	7.4.2 Flow Properties	143
	7.4.3 Modeling Flows between Parts on an Internal Block Diagram	144
7.5	Modeling Block Behavior	147
	7.5.1 Modeling the Main Behavior of a Block	148
	7.5.2 Specifying the Behavioral Features of Blocks	148
	7.5.3 Modeling Block-Defined Methods	150
	7.5.4 Routing Requests Across Connectors	151

7.6.1 Full Ports 153 7.6.2 Proxy Ports 154 7.6.3 Connecting Ports 157 7.6.4 Modeling Flows between Ports 165 7.6.5 Using Interfaces with Ports 165 7.7. Modeling Classification Hierarchies Using Generalization 167 7.7.1 Classification and the Structural Features of a Block 169 7.7.2 Classification and Behavioral Features 170 7.7.3 Modeling Overlapping Classifications Using Generalization Sets 171 7.7.4 Modeling Variants Using Classification 172 7.5 Using Property-Specific Types to Model Context-Specific Block 173 Characteristics 173 7.6 Modeling Block Configurations as Specialized Blocks 173 7.5 Modeling Block Configurations Using Instances 176 7.9 I Flow Ports 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 186 8.2 Using Constraint Expressions to Represent	7.6	Modeling Interfaces Using Ports	. 152
7.6.3 Connecting Ports		7.6.1 Full Ports	. 153
7.6.3 Connecting Ports		7.6.2 Proxy Ports	. 154
7.6.4 Modeling Flows between Ports 165 7.6.5 Using Interfaces with Ports 165 7.7.1 Modeling Classification Hierarchies Using Generalization 167 7.7.1 Classification and the Structural Features of a Block 169 7.7.2 Classification and Behavioral Features 170 7.7.3 Modeling Overlapping Classifications Using Generalization Sets 171 7.7.4 Modeling Variants Using Classification 172 7.7.5 Using Property-Specific Types to Model Context-Specific Block Characteristics 173 7.7.6 Modeling Block Configurations as Specialized Blocks 173 7.8 Modeling Block Configurations Using Instances 176 7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints to Constraint Blocks to Enable Reuse 188 8.4 Using Composition to Build Complex Constrai			
7.7 Modeling Classification Hierarchies Using Generalization 167 7.7.1 Classification and the Structural Features of a Block 169 7.7.2 Classification and Behavioral Features 170 7.7.3 Modeling Overlapping Classifications Using Generalization Sets 171 7.7.4 Modeling Variants Using Classification 172 7.7.5 Using Property-Specific Types to Model Context-Specific Block Characteristics 173 7.7.6 Modeling Block Configurations as Specialized Blocks 173 7.8 Modeling Block Configurations Using Instances 176 7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.4.1 Vsing Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 <tr< th=""><th></th><th></th><th></th></tr<>			
7.7.1 Classification and the Structural Features of a Block 169 7.7.2 Classification and Behavioral Features 170 7.7.3 Modeling Overlapping Classifications Using Generalization Sets 171 7.7.4 Modeling Variants Using Classification 172 7.7.5 Using Property-Specific Types to Model Context-Specific Block 173 Characteristics 173 7.6 Modeling Block Configurations as Specialized Blocks 173 7.8 Modeling Block Configurations Using Instances 176 7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Time-Dependent Properties to Facilit		7.6.5 Using Interfaces with Ports	. 165
7.7.2 Classification and Behavioral Features 170 7.7.3 Modeling Overlapping Classifications Using Generalization Sets 171 7.7.4 Modeling Variants Using Classification 172 7.7.5 Using Property-Specific Types to Model Context-Specific Block 173 Characteristics 173 7.7.6 Modeling Block Configurations as Specialized Blocks 173 7.8 Modeling Block Configurations Using Instances 176 7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties to Facilitate Time-Based Analysis 195 8.8 Constraining Time-Dependent Properties	7.7	Modeling Classification Hierarchies Using Generalization	. 167
7.7.3 Modeling Overlapping Classifications Using Generalization Sets 171 7.7.4 Modeling Variants Using Classification 172 7.7.5 Using Property-Specific Types to Model Context-Specific Block Characteristics 173 7.7.6 Modeling Block Configurations as Specialized Blocks 173 7.8 Modeling Block Configurations Using Instances 176 7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.4. Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraint Blocks to Configurations 195 8.9 Using Constraint Blocks to Constr		7.7.1 Classification and the Structural Features of a Block	. 169
7.7.4 Modeling Variants Using Classification		7.7.2 Classification and Behavioral Features	. 170
7.7.5 Using Property-Specific Types to Model Context-Specific Block Characteristics		7.7.3 Modeling Overlapping Classifications Using Generalization Sets	171
Characteristics		7.7.4 Modeling Variants Using Classification	. 172
Characteristics		7.7.5 Using Property-Specific Types to Model Context-Specific Block	
7.8 Modeling Block Configurations Using Instances 176 7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alter			173
7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based B		7.7.6 Modeling Block Configurations as Specialized Blocks	173
7.9 Deprecated Features 178 7.9.1 Flow Ports 179 7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based B	7.8	Modeling Block Configurations Using Instances	176
7.10 Summary 180 7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202			
7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 <		7.9.1 Flow Ports	179
7.11 Questions 182 CHAPTER 8 Modeling Constraints with Parametrics 185 8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 <	7.10	Summary	180
8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.1 Overview 185 8.1.1 Defining Constraints Using the Block Definition Diagram 185 8.1.2 The Parametric Diagram 186 8.2 Using Constraint Expressions to Represent System Constraints 187 8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208	CHAPTER 8	Modeling Constraints with Parametrics	. 185
8.1.1 Defining Constraints Using the Block Definition Diagram			
8.1.2 The Parametric Diagram	0.1		
8.2Using Constraint Expressions to Represent System Constraints.1878.3Encapsulating Constraints in Constraint Blocks to Enable Reuse1888.3.1Additional Parameter Characteristics1888.4Using Composition to Build Complex Constraint Blocks1908.5Using a Parametric Diagram to Bind Parameters of Constraint Blocks1918.6Constraining Value Properties of a Block1938.7Capturing Values in Block Configurations1958.8Constraining Time-Dependent Properties to Facilitate Time-Based Analysis1958.9Using Constraint Blocks to Constrain Item Flows1978.10Describing an Analysis Context1988.11Modeling Evaluation of Alternatives and Trade Studies2008.12Summary2028.13Questions203CHAPTER 9 Modeling Flow-Based Behavior with Activities2059.1Overview2059.2The Activity Diagram2069.3Actions—The Foundation of Activities208			
8.3 Encapsulating Constraints in Constraint Blocks to Enable Reuse 188 8.3.1 Additional Parameter Characteristics 188 8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208	8.2		
8.3.1 Additional Parameter Characteristics			
8.4 Using Composition to Build Complex Constraint Blocks 190 8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks 191 8.6 Constraining Value Properties of a Block 193 8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208	0.0	1 0	
8.5 Using a Parametric Diagram to Bind Parameters of Constraint Blocks	8.4		
8.6 Constraining Value Properties of a Block			
8.7 Capturing Values in Block Configurations 195 8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis 195 8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.8 Constraining Time-Dependent Properties to Facilitate Time-Based Analysis			
8.9 Using Constraint Blocks to Constrain Item Flows 197 8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.10 Describing an Analysis Context 198 8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.11 Modeling Evaluation of Alternatives and Trade Studies 200 8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.12 Summary 202 8.13 Questions 203 CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
8.13 Questions			
CHAPTER 9 Modeling Flow-Based Behavior with Activities 205 9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208			
9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208	0.10	Questroits	200
9.1 Overview 205 9.2 The Activity Diagram 206 9.3 Actions—The Foundation of Activities 208	OUADTED O	Madeline Flow Deced Debeyies with Activities	005
9.2 The Activity Diagram2069.3 Actions—The Foundation of Activities208			
9.3 Actions—The Foundation of Activities			
9.4 The Basics of Modeling Activities			
	9.4	The Basics of Modeling Activities	209

	9.4.1 Specifying Input and Output Parameters for an Activity	209
	9.4.2 Composing Activities Using Call Behavior Actions	
9.5	Using Object Flows to Describe the Flow of Items between Actions	
	9.5.1 Routing Object Flows	
	9.5.2 Routing Object Flows from Parameter Sets	
	9.5.3 Buffers and Data Stores	
9.6	Using Control Flows to Specify the Order of Action Execution	
	9.6.1 Depicting Control Logic with Control Nodes	220
	9.6.2 Using Control Operators to Enable and Disable Actions	222
	Handling Signals and Other Events	
9.8	Structuring Activities	
	9.8.1 Interruptible Regions	225
	9.8.2 Using Structured Activity Nodes	220
9.9	Advanced Flow Modeling	228
	9.9.1 Modeling Flow Rates	
	9.9.2 Modeling Flow Order	229
0.40	9.9.3 Modeling Probabilistic Flow	
9.10	Modeling Constraints on Activity Execution	
	9.10.1 Modeling Pre- and Post-conditions and Input and Output States	222
0.11	9.10.2 Adding Timing Constraints to Actions	233 221
9.11	Relating Activities to Blocks and Other Behaviors	234 23 <i>1</i>
	9.11.2 Specifying an Activity in a Block Context	236
	9.11.3 Relationship between Activities and Other Behaviors	230
0.10	Modeling Activity Hierarchies Using Block Definition Diagrams	240
9.12	9.12.1 Modeling Activity Invocation Using Composite Associations	240
	9.12.2 Modeling Parameter and Other Object Nodes Using Associations	240
	9.12.3 Adding Parametric Constraints to Activities	240
0.12	Enhanced Functional Flow Block Diagram	243
9.13	Executing Activities	243
3.14	9.14.1 The Foundational UML Subset (fUML)	244
	9.14.2 The Action Language for Foundational UML (Alf)	245
	9.14.3 Primitive Actions	246
	9.14.4 Executing Continuous Activities	247
9 15	Summary	248
9 16	Questions	249
0.10	Questions	
CHAPTER 10	Modeling Message-Based Behavior with Interactions	251
	1 Overview	251
10.	2 The Sequence Diagram	257
10	The Context for Interactions	252
10.	4 Using Lifelines to Represent Participants in an Interaction	254
10.4	10.4.1 Occurrence Specifications	255
	10.4.1 Occurrence apecinications	

10	.5 Exchanging Messages between Lifelines	256
	10.5.1 Synchronous and Asynchronous Messages	256
	10.5.2 Lost and Found Messages	258
	10.5.3 Weak Sequencing	259
	10.5.4 Executions	259
	10.5.5 Lifeline Creation and Destruction	261
10	6.6 Representing Time on a Sequence Diagram	261
10	.7 Describing Complex Scenarios Using Combined Fragments	264
	10.7.1 Basic Interaction Operators	265
	10.7.2 Additional Interaction Operators	266
	10.7.3 State Invariants	268
10	0.8 Using Interaction References to Structure Complex Interactions	270
10	0.9 Decomposing Lifelines to Represent Internal Behavior	270
10.	10 Summary	273
10.	11 Questions	274
CHAPTER 1	1 Modeling Event-Based Behavior with State Machines	277
11	.1 Overview	277
	.2 State Machine Diagram	
	.3 Specifying States in a State Machine	
	11.3.1 Region	
	11.3.2 State	
1.	.4 Transitioning between States	281
	11.4.1 Transition Fundamentals	281
	11.4.2 Routing Transitions Using Pseudostates	
	11.4.3 Showing Transitions Graphically	287
1.	.5 State Machines and Operation Calls	287
1.	6 State Hierarchies	288
	11.6.1 Composite State with a Single Region	289
	11.6.2 Composite State with Multiple (Orthogonal) Regions	290
	11.6.3 Transition Firing Order in Nested State Hierarchies	292
	11.6.4 Using the History Pseudostate to Return to a Previously	
	Interrupted State	
	11.6.5 Reusing State Machines	295
1	1.7 Contrasting Discrete and Continuous States	297
1	1.8 Summary	299
1	1.9 Questions	300
CHAPTER 1	2 Modeling Functionality with Use Cases	ፈ በ3
	2.1 Overview	
	2.2 Use Case Diagram	
	2.3 Using Actors to Represent the Users of a System	
1.	12.3.1 Further Descriptions of Actors	
	12.5.1 Future Descriptions of Actors	

1	2.4	Using Use Cases to Describe System Functionality	
		12.4.1 Use Case Relationships	
1	25	Elaborating Use Cases with Behaviors	
•	2.0	12.5.1 Context Diagrams	
		12.5.2 Sequence Diagrams	
		12.5.3 Activity Diagrams	
		12.5.4 State Machine Diagrams	
1	2.6	Summary	
		Questions	
CHAPTER '	13	Modeling Text-Based Requirements and Their Relationship	
		to Design	
		Overview	
		Requirement Diagram	
]	13.3	Representing a Text Requirement in the Model	. 320
]	13.4	Types of Requirements Relationships	. 322
1	13.5	Representing Cross-Cutting Relationships in SysML Diagrams	222
		13.5.1 Depicting Requirements Relationships Directly	. 323
		13.5.2 Depicting Requirements Relationships Using Compartment Notation	324
		13.5.3 Depicting Requirements Relationships Using Callout Notation	
1	13.6	Depicting Rationale for Requirements Relationships	
		Depicting Requirements and Their Relationships in Tables	
		13.7.1 Depicting Requirement Relationships in Tables	
		13.7.2 Depicting Requirement Relationships as Matrices	. 327
1	13.8	Modeling Requirement Hierarchies in Packages	. 328
1	13.9	Modeling a Requirements Containment Hierarchy	. 328
		13.9.1 The Browser View of a Containment Hierarchy	. 329
		Modeling Requirement Derivation	. 329
13	3.11	Asserting That a Requirement is Satisfied	. 331
13	3.12	Verifying That a Requirement is Satisfied	. 332
13	3.13	Reducing Requirements Ambiguity Using the Refine Relationship	. 335
13	3.14	Using the General-Purpose Trace Relationship	. 338
13	3.15	Reusing Requirements with the Copy Relationship	. 338
		Summary	
13	3.17	Questions	. 340
CHAPTER	14	Modeling Cross-Cutting Relationships with Allocations	343
•	14.1	Overview	. 343
	14.2	Allocation Relationship	. 343
		Allocation Notation	
•	14.4	Types of Allocation	. 347

	14.4.1 Allocation of Requirements	
	14.4.2 Allocation of Behavior or Function	
	14.4.3 Allocation of Flow	348
	14.4.4 Allocation of Structure	348
	14.4.5 Allocation of Properties	348
	14.4.6 Summary of Relationships Associated with the Term "Allocation"	349
14.5	Planning for Reuse: Specifying Definition and Usage in Allocation	349
	14.5.1 Allocating Usage	350
	14.5.2 Allocating Definition	351
	14.5.3 Allocating Asymmetrically	
	14.5.4 Guidelines for Allocating Definition and Usage	
14.6	Allocating Behavior to Structure Using Functional Allocation	
	14.6.1 Modeling Functional Allocation of Usage	354
	14.6.2 Modeling Functional Allocation of Definition	354
	14.6.3 Modeling Functional Allocation Using Allocate Activity Partitions	
	(Allocate Swimlanes)	357
14.7	Connecting Functional Flow with Structural Flow Using Functional	
	Flow Allocation	358
	14.7.1 Options for Functionally Allocating Flow	358
	14.7.2 Allocating an Object Flow to a Connector	358
	14.7.3 Allocating Object Flow to Item Flow	
14.8	Modeling Allocation between Independent Structural Hierarchies	361
	14.8.1 Modeling Structural Allocation of Usage	362
	14.8.2 Allocating a Logical Connector to a Physical Structure	362
	14.8.3 Modeling Structural Allocation of Definition	363
	Modeling Structural Flow Allocation	
14.10	Evaluating Allocation across a User Model	
	14.10.1 Establishing Balance and Consistency	
	Taking Allocation to the Next Step	
	Summary	
14.13	Questions	367
CHAPTER 15	Customizing SysML for Specific Domains	
15.1	Overview	
	15.1.1 A Brief Review of Metamodeling Concepts	
	Defining Model Libraries to Provide Reusable Constructs	
15.3	Defining Stereotypes to Extend Existing SysML Concepts	
	15.3.1 Adding Properties and Constraints to Stereotypes	
15.4	Extending the SysML Language Using Profiles	379
	15.4.1 Referencing a Metamodel or Metaclass from a Profile	
	Applying Profiles to User Models in Order to Use Stereotypes	
15.6	Applying Stereotypes when Building a Model	
	15.6.1 Specializing Model Elements with Applied Stereotypes	384

	15.7	Summary	388
		Questions	
PART III	MC	DDELING EXAMPLES	
CHAPTER	16	Water Distiller Example Using Functional Analysis	. 393
	16.1		
	16.2	Defining the Model-Based Systems Engineering Approach	394
	16.3	Organizing the Model	394
		Establishing Requirements	
		16.4.1 Characterizing Stakeholder Needs	
		16.4.2 Characterizing System Requirements	399
		16.4.3 Characterizing Required Behaviors	400
		16.4.4 Refining Behavior	406
	16.5	Modeling Structure	409
		16.5.1 Defining Distiller's Blocks in the Block Definition Diagram	409
		16.5.2 Allocating Behavior	
		16.5.3 Defining the Ports on the Blocks	414
		16.5.4 Creating the Internal Block Diagram with Parts, Ports, Connectors,	
		and Item Flows	
		16.5.5 Allocation of Flow	
	16.6	Analyze Performance	
		16.6.1 Item Flow Heat Balance Analysis	
		16.6.2 Resolving Heat Balance	
	16.7	Modify the Original Design	
		16.7.1 Updating Behavior	420
		16.7.2 Updating Allocation and Structure	421
		16.7.3 Controlling the Distiller and the User Interaction	425
		16.7.4 Developing a User Interface and a Controller	
		16.7.5 Startup and Shutdown Considerations	
	16.8	Summary	429
	16.9	Questions	429
	4=	market at the control for the China	
CHAPTER	1/	Residential Security System Example Using the Object-	
		Oriented Systems Engineering Method	
	17.1	Method Overview	
		17.1.1 Motivation and Background	431
		17.1.2 System Development Process Overview	
		17.1.3 OOSEM System Specification and Design Process	
	17.2	Residential Security Example Overview	
		17.2.1 Problem Background	
		17.2.2 Project Startup	437

	17.3	Applying OOSEM to Specify and Design the Residential Security System	438
		17.3.1 Setup Model	
		17.3.3 Analyze System Requirements	
		17.3.4 Define Logical Architecture	
		17.3.5 Synthesize Candidate Physical Architectures	
		17.3.6 Optimize and Evaluate Alternatives	
		17.3.7 Manage Requirements Traceability	
		17.3.8 OOSEM Support to Integrate and Verify System	
		17.3.9 Develop Enabling Systems	
	17.4	Summary	518
	17.5	Questions	519
		ANSITIONING TO MODEL-BASED SYSTEMS ENGINEERING	
CHAPTER	18	Integrating SysML into a Systems Development Environment	
	18.1		523
		18.1.1 The System Model as an Integrating Framework	523
		18.1.2 Types of Models and Simulations	523
		18.1.3 Using the System Model with Other Models	526
	18.2	Tool Roles in a Systems Development Environment	530
		18.2.1 Use of Tools to Model and Specify the System	
		18.2.2 Use of Tools to Manage the Design Configuration and Related Data	531
		18.2.3 Use of Tools to View and Document the Data	
		18.2.4 Verification and Validation Tools	535
		18.2.5 Use of Project Management Tools to Manage the Development	
		Process	535
	18.3	An Overview of Information Flow between Tools	535
		18.3.1 Interconnecting the System Modeling Tool with Other Tools	535
		18.3.2 Interface with Requirements Management Tool	
		18.3.3 Interface with SoS/Business Modeling Tools	
		18.3.4 Interface with Simulation and Analysis Tools	
		18.3.5 Interface with Verification Tools	
		18.3.6 Interface with Development Tools	
		18.3.7 Interface with Documentation & View Generation Tool	
		18.3.8 Interface with Configuration Management Tool	
		18.3.9 Interface with Project Management Tool	
	18 4	Data Exchange Mechanisms	
	10.7	18.4.1 Considerations for Data Exchange	
		18.4.2 File-Based Exchange	
		18.4.3 API-based Exchange	
		18.4.4 Performing Transformations	
		10.4.4 I OHOHIMIS Hanstormanous	ンサノ

	18.5	Data Exchange Applications	. 548
		18.5.1 SysML to Modelica (bidirectional transformation)	. 548
		18.5.2 Interchanging SysML Models and Ontologies	. 552
		18.5.3 Document Generation from Models (unidirectional transformation)	552
	18.6	Selecting a System Modeling Tool	. 553
		18.6.1 Tool Selection Criteria	. 553
		18.6.2 SysML Compliance	554
	18.7	Summary	
		Questions	
CHAPTER	19	Deploying SysML into an Organization	. 557
	19.1		
		19.1.1 Monitor and Assess	558
		19.1.2 Plan the Improvement	
		19.1.3 Define Changes to Process, Methods, Tools, and Training	559
		19.1.4 Pilot the Approach	
		19.1.5 Deploy Changes Incrementally	
	19.2	Summary	563
	19.3	Questions	563
Appendix	4		565
References	-,.,		595
Inday	*********		599
THUCK	• • • • • • • • • •		