AMADEOS

Architecture for Multi-criticality Agile Dependable Evolutionary Open System-of-Systems

ement n°610535

The AMADEOS Supporting facility tool

Paolo Lollini

Iollini@unifi.it,

University of Florence, Italy

Arun Babu

arun.babu@resiltech.com,

ResilTech srl, Italy

This work is licensed under a <u>Creative Commons Attribution-ShareAlike 4.0 International License</u>. Please attribute: The AMADEOS Consortium, http://www.amadeos-project.eu/

- Goals
- Google Blockly
- Blockly4SoS Customization
- Examples of Simulations

To build a tool ...

To create <u>object diagrams</u> based on a UML/SysML profile

Which is simple, intuitive, and straight forward

Which supports code generation

And is fast!

Supporting facility tool for AMADEOS

Things we considered

- 1. A generic SoS designer
- 2. Should have simple and intuitive user interface
- 3. In real life, SoS designers are not CS / OO / SysML experts
- 4. Reduce cost By requiring less training/support for designers
- 5. Reduce lines in design (to avoid spaghetti diagrams)
- 6. Warn designers when they make mistakes
- 7. Rapid modeling & simulation

Where should the designer spend the effort?

On modeling. Not on anything else!

Google Blockly

- 1. Is a visual programming editor, used to program using blocks
- 2. Only compatible blocks can be connected together
- 3. Can be made "correct by design"
- 4. Supports code and XML generation
- 5. Only a modern web browser is required (any device/OS)

Example of applicationsusing Blockly

1. Most basic example:

https://developers.google.com/blockly/

2. Blockly games examples:

https://blockly-games.appspot.com/

3. Real world examples using Blockly based ideas:

- Fashion https://www.madewithcode.com/projects/fashion
- ... Stock market https://bot.binary.com/bot.html
- Andorid appinventor.mit.edu/explore/designer-blocks.html
- **Electronics:**
 - Codebug https://www.codebug.org.uk/create/codebug/new/
 - Ardublockly http://ardublockly.embeddedlog.com/

Blockly customization

Blockly has been customized to make it more UML/SysML like. E.g.:

- 1. Support constraints
- 2. Support behaviors
- 3. Support links
- 4. Support viewpoints
- 5. Support intuitive maximize, collapse, and semi-collapse
- 6. Support requirements management
- 7. Guide user to select compatible blocks
- 8. Blockly to PlantUML conversion
- 9. Blockly to Python conversion (different from the default one)
- 10. Blockly to Graph conversion and Graph querying
- 11. Support sequence diagrams
- 12. Custom minification of JavaScript for faster loading ...

AMADEOS supporting facility

- A tool to:
 - Model
 - Validate
 - Query and
 - Simulate

A system-of-systems

- Link to the homepage of tool
 - http://blockly4sos.resiltech.com
 - Though, any modern browser would work fine,
 - Firefox is faster!

SoS profile's integration within Blockly

- Blockly has been customized to be used for SoS modelling by importing the SoS SysML profile of AMADEOS.
- The SoS designer need not have any knowledge of SysML/UML;
 - the only prerequisite is high-level knowledge about the profile and knowledge of the supporting facility tool.

The overall MDE workflow

- (1) SoS designer starts modelling SoS using Blockly
- (2) The model is validated based on the constraints defined
- (3) Executable code is generated in Python
- (4) Various scenarios are **simulated**
- (5) Results are collected through logs
- (6) Logs are analyzed for design/run-time errors/mistakes

Model transformation

The use of PlantUML as intermediate language makes debugging of model transformation easier

Let's start with a simple block

By default, an SoS block is created on the workspace

```
SoS: MySoS

Sos type: Acknowledged 

Is composed of - System (s): +

Is modified by - Evolution (s): +

May require - Dependability guarantee (s): +

Has - Behaviour (s): +

Satisfies the condition of - Security (s): +

Sos type: Acknowledged 

Has - System (s): +

Sos type: Acknowledged 

Has - System (s): +

Satisfies the condition of - System (s): +

Sos type: Acknowledged 

Has - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Is modified by - Evolution (s): +

Has - Behaviour (s): +

Sos type: Acknowledged 

Sos type: Acknowledged 

Is composed of - System (s): +

Is modified by - Evolution (s): +

Has - Behaviour (s): +

Sos type: Acknowledged 

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Sos type: Acknowledged 

Is composed of - System (s): +

Is composed of - System (s)
```

```
Sos type: Acknowledged 

Is composed of - System (s): + 

CS (New)

Is modified by - Evolution (s)

Prime mover (New)

Wrapper (New)

Has - Behaviour (s): + 

Has - MAPE architecture (s): + 

Satisfies the condition of - Security (s): + 

Sos type: Acknowledged 

CS (New)


Prime mover (New)

Wrapper (New)
```

Figure: Add new blocks by clicking on the (+) drop-down/from left-hand side toolbox

Help/Glossary

i file:///C:/Users/-/Desktop/p/blockly-master/demos/amadeos/help.html#sos

Q Search

4. **SoS**

System-of-System - An SoS is an integration of a finite number of constituent systems (CS) which are independent and operable, and which are networked together for a period of time to achieve a certain higher goal.

5. Action

o Action - The execution of a program by a computer or a protocol by a communication system.

Three ways of viewing a block

```
SoS : MySoS
```

```
Sos: MySoS

Sos type: Acknowledged 

Is composed of - System (s): + V CS [1]: cs1

CS [1]: cs2
```

```
Sos: MySos

Sos type: Acknowledged

Is composed of - System (s): +V CS [1]: cs1

CS [1]: cs2

Is modified by - Evolution (s): +V

May require - Dependability guarantee (s): +V

Has - Behaviour (s): +V

Satisfies the condition of - Security (s): +V
```

Figure: 3 ways of viewing a block - cycle between views by double clicking the block

All viewpoints and building blocks of a block

```
Viewpoints / Building blocks

———————

Architecture

Dependability

Emergence

Evolution

MAPE

Security
```

```
SoS: MySoS
 Sos type : Acknowledged ▼
 CS [ 1 ]: cs1
 Is composed of - System (s): + v
 Prime mover [ 1 ]: pm1 <
 Wrapper [ 1 ]: wp1
 Is modified by - Evolution (s): + 🔻
 Managed evolution : e1
 Unmanaged evolution : e2
May require - Dependability guarantee (s): + v
 Dependability guarantee : dg1
 Expected and beneficial behaviour: b1
 Has - Behaviour (s): + v
 Expected and detrimental behaviour: b2
 Has - MAPE architecture (s): + v
 Master slave pattern : msp
 Security: s1
 Satisfies the condition of - Security (s): + v
 Security: s2
```

Filter some of the viewpoints/building blocks

Comment your design

Arun : Hi I made this SoS, does this look OK?

```
Duplicate
Add Comment
Delete 4 Blocks
Create a link ...
Mark the block as 'Singleton' (for simulation)

Add constraint ...

Add behaviour ...

Satisfies requirement ...
Help
```

```
Paolo: Its missing a role-player!

Sos: MySoS

Sos type: Acknowledged

Is composed of - System (s): + V CS [1]: CS1

CS [1]: CS2

CS [1]: CS3
```


Modularize the design by grouping

[BLOCKS]

Group

- 1. Requirements
- 2. Fishbone
- 3. UML
- 4. Architecture
- 5. Communication
- 6. Dependability
- 7. Dynamicity
- 8. Emergence

Group


```
CS [ 1 ]: cs1
CS [ 1 ]: cs2
CS [ 1 ]: cs3
```

```
Prime mover [ 1 ]: pm1
Prime mover [ 1 ]: pm2
Prime mover [ 1 ]: pm3
```


Requirement description

Manage requirements for each viewpoint

Model validation

- Blockly by default model validation by letting only compatible blocks to be connected with each other.
- User can add <u>custom validation in JavaScript</u> by using the below constraint functions:

```
 warn_if ( on_condition , " WarningMessage ");
```

detach_if (on_condition, block);

Two helper functions for model validation

Model validation example - <u>looks ok</u>

warn_if (! b.m_header.match(/^101/), "ARUN : Header must always start with 101")

```
Message : Name
 Transport type : PAR message ▼
 Header: 101
 Data field : ?
Has a - Message classification (1): + v
 Has a - Trailer (1) : + ▼
```


Model validation example - a warning

```
warn if (! b.m header.match(/^101/), "ARUN : Header must always start with 101")
 Warnings:
 1. ARUN: Header must always start with 101
 Message : Name
 Transport type: PAR message ▼
 Header: 001
 Data field : ?
 Has a - Message classification (1):
```


Forcing values!

 Some times its useful to forcefully set values instead of showing warnings!

Causal loops detection

```
Warnings:
  1. Possible emergence detected : MyCS -> MyRUPI -> MyEnvironment -> MyCS
CS [ 1 ]: MyCS
System type: Autonomous
Has - RUI (s):
 RUPI: MyRUPI
 Has connection:
 Affects - Environment (s): + v
 •
 Environment: MyEnvironment
 Affects - System (s): + V
 CS / MyCS
```

Constraints can be used to detect possible emergence

EXAMPLES OF SIMULATIONS

Dynamic behavior modeling

- Why ?
 - A static model is like a car without an engine!

- Prerequisite for running simulations:
 - Python 2.7 (preferably at c:npython27 directory)
 - PlantUML viewer (atom editor) for viewing results
 - You may also install other software/system to interact with the simulation software!

Add behavior - Dynamic part of model

Simulation run

Load the example model

```
Open XML file:

Browse...

No file selected.

*** Load an example model ***

*** Load an example model ***

SmartGrid - Small - With simulation
```

```
Group: All_CSs

CS [ 1 ]: Chargingpoint

CS [ 1 ]: CSO

CS [ 1 ]: DriverApp


CS [ 1 ]: ElectricVehicle

CS [ 1 ]: EMobilityService

CS [ 1 ]: LMO
```


Load sequence diagram

Right click on workspace to view the sequence diagram menu

Load sequence diagram

Auto generated sequence diagram

Code generation

The simulation code is generated in the following format:

```
SoS-Simulation-Fri, 15 Jul 2016 08_39_57 GMT

src

sos_gui.py

sos.py

model_behaviour.py

amadeos.py


simulation-on-windows.bat

model-Fri, 15 Jul 2016 08_39_57 GMT.xml
```

The simulation can be started by clicking on simulation-on-windows.bat or simulation-on-unix.sh depending on the platform of execution

Run simulation

Example simulation result with timestamp

The result of simulation is found in the "result.seq" file, which is the run-time sequence diagram with timestamp.

This result should be compliant with the <u>designed sequence</u> diagram

• Export the model to XML and have a look at it.

 If you want to transform this model to a custom format you may need to use the .xml file

Model querying

Search inside a large model!

```
SoS: Smart Grid SoS
 Sos type: Acknowledged v
 Is composed of - System (s): + v
 CS [ 1 ]: EV Charging
 CS [ 1 ]: Medium Voltage Control
 CS [ 1 ]: Household
May require - Dependability guarantee (s): + v
 Dependability guarantee / DEP: CSO always guarentee
 Dependability guarantee / DEP: EMobilityService always guarentee
 Has - Behaviour (s): + ▼
 [ Expected and beneficial behaviour / Sos Interconnetcion ]
 [ Unexpected and detrimental behaviour / Ev connection disconnection]
 Satisfies the condition of - Security (s): + v
 Security / Secure comm
 Security / Secure auth
```

Model query - return true; (i.e. get all blocks)

Model query - <u>return block.of type == 'RUMI';</u>

Model query - zoomed results

Stigmergic Channels

- Ants find food and build/enforce trail by leaving traces (pheromone) in environment on way back.
- In case food source depleted,
 - ants stop leaving traces,
 - The environment evaporates traces autonomously
 ⇒ environmental dynamics.
 - the trail disappears.

Ants model

```
Environment : environment
Has - State variable (s): + 🔻
SoS: SoS
 State variable : pheromone
 Sos type: Acknowledged ▼
 Value: 0
 2 ?
Is composed of - System (s): + v
 CS [ 10 ]: ant
 State variable: food
 System type : Autonomous ▼
 Value: 50
 Has - RUI (s) : + ▼
 Changes - State variable (s): + v
 State variable / pheromone
 RUPI: ant rupi
 Has connection:
 Affects - Environment (s) : + v
 Environment / environment
```

Please note the cardinality (of ants) and singleton (of environment) in the model!

Pheromone vs. Food simulation - 1

Change in pheromone and food as ants find food

Pheromone vs. Food simulation - 2

Change in pheromone after food becomes zero and pheromone is depleted by the environment

Football model*

```
Sos : Match

Sos type : Acknowledged 

Is composed of - System (s) : +  

CS [ 10 ] : Player_Team_A

CS [ 10 ] : Player_Team_B
```

```
Environment: Field

——

Has - State variable (s): + V

State variable: football_position

——


Value: (50,50)
```

*Not formally a SoS yet - for this we need to add strategies for players.

In this model, the position of players is random

Food ball simulation results - At 0th second

Food ball simulation results - At 25th second

Custom validation/code for Blocks

 While building the supporting facility tool, if the build tool finds:

- 1. <box>

 <br
- block-name.code.py it is added to the block's code for simulation

Example: SoS.code.js and SoS.code.py

Beyond SysML ...

Systems engineering would require other kinds of diagrams (where SysML may not be the perfect way to represent them)

- Functional block diagram
- N2 chart
- House of Quality
- Ishikawa diagram (fishbone)
- Parameter diagram

Other <u>future</u> diagrams!

Custom diagrams

Ishikawa/Fishbone diagram - PlantUML diagram

Ishikawa/Fishbone diagram - Blockly

Future! - Use of image based blocks

Image based blocks could provide an intutive interface for designing models

Conclusion

- Showcased a tool for MDE for SoS developed for the AMADEOS project
- Demonstrated a tool for SoS
 - Design
 - Validation
 - Querying
 - Simulation
- There is good scope for improvements to bring MDE tools to masses

References

- "Cyber-Physical Systems of Systems Foundations, a conceptual model and some derivations: the AMADEOS legacy", edited by A. Bondavalli, S. Bouchenak, H. Kopetz, to appear in LNCS State-ofthe-Art Surveys – Springer.
- AMADEOS SoS Profile:
 - https://github.com/arun-babu/amadeos-project
- Blockly for SoS:
 - http://blockly4sos.resiltech.com
- Blockly for SoS User Guide
 - http://blockly4sos.resiltech.com/user-guide.pdf