

Reconstruction of Function Block Logic using Metaheuristic Algorithm: Initial Explorations

Daniil Chivilikhin PhD student ITMO University

Anatoly Shalyto Dr. Sci., professor ITMO University

Sandeep Patil
PhD student
Luleå University of
Technology

Valeriy Vyatkin
Dr. Eng., professor
Luleå University of
Technology,
Aalto University,
ITMO University

INDIN '15, Cambridge, UK, July 23, 2015

Presentation given by

Igor Buzhinsky
PhD student
ITMO University

Motivation

- ✓ Migration from legacy code to IEC 61499
- Existing approaches assume that source code is available
- What if
 - source code is lost?
 - there are no engineers that could quickly understand the code?

Problem statement

Reconstruct Function Block Logic without using code

IEC 61499 function blocks

Function block interface

Execution Control Chart (ECC)

IEC 61499 Execution Control Chart

IEC 61499 Execution Control Chart

- Guard conditions
- Boolean formulas
- input/output variables
- internal variables
- **v** constants

IEC 61499 Execution Control Chart

- Algorithms
- Change output variables

Simplifications

- No input/output events (only REQ and CNF)
- Only Boolean input/output variables
- Guard conditions
 - only input variables

Proposed approach

Execution scenario

- List of scenario elements
- Scenario element = <(input variable values), (output variable values)>
- Scenario example
 - <000, 00>; <001, 01>; <101, 11>

Recording execution scenarios

ECC construction algorithm (1)

- Parallel MuACO algorithm [Chivilikhin et al, 2014]
- Metaheuristic
 - Search-based optimization
 - Explore search space in a randomized way

ECC construction algorithm (2)

- 1. Start with random solution
- 2. Build new solutions with mutation operators
- 3. Evaluate new solutions with fitness function

ECC construction algorithm (3)

- Parameterized by
 - Solution representation (model)
 - Mutation operators
 - Fitness function

ECC model

- Set of states
- Each state set of transition groups
- Each group
 - Variable significance mask
 - Reduced transition table
- **♥** Does not include algoritms

X₁ & X₂

 $\neg x_1 \& x_2$

 X_0

ECC model

- Set of states
- Each state set of transition groups
- Each group
 - Variable significance mask
 - Reduced transition table
- Algorithms are not included

 $x_1 \& x_2$

0

	X ₀	У
Φ_0	0	-1
	1	1

 $x_1 \& \neg x_2$

 $\neg x_1 \& x_2$

Algorithm representation

- ✓ Algorithms are strings over {'0', '1', 'x'}

Mutation operators

- **Operator #1: Change transition end state**
 - Pick a random transition
 - Change the state it points to
- Operator #2: Add/delete transitions
 - Add random transition to a state
 - Delete random transition

Mutation operator #3: Add significant variable

Mutation operator #4: Delete significant variable

Candidate model evaluation

State labeling: determine appropriate algorithms

- Run scenarios through ECC
- For each state and each output variable

Change	Algorithm	Frequency
$0 \rightarrow 1$	'1'	37
$1 \rightarrow 0$	' 0'	58
$0 \rightarrow 0$	' 0'	0
$1 \rightarrow 1$	'1'	0

Fitness function

- Run scenarios through ECC
- $\nabla F = 0.9 F_{ed} + 0.1 F_{fe} + 0.0001 F_{sc}$
- $\bigvee F_{\rm ed}$ edit distance between scenario outputs and candidate solution outputs
- $\bigvee F_{\text{fe}}$ position of first error in outputs
- $\bigvee F_{sc}$ number of times the ECC changed to a new state

Experiments: Pick-n-Place manipulator

Target ECC: CentralizedControl

- 9 states
- 14 transitions

Experiment setup

- ▼ 10 tests: order of work piece deployment
 - 1, 1-2, 2-3, 3-2-1, ...
- Models allowed to have
 - 10 states
 - 4 transition groups in each state

Experiment protocol

Results

- Used 16 cores of 64-core AMD Opteron™ 6378 @ 2.4 Ghz
- Experiment was repeated 20 times
- ✓ Average of 4.5 hours to infer perfect ECC
 - from 30 minutes to 10 hours
- All ECCs work correctly in simulation
- On longer test cases: OK

Inferred ECC example

Conclusion

- Proposed an approach for reconstructing FB logic that does not require source code
- ✓ Performed sanity-check experiments of the proposed approach it works

Future work

- Augment model with input/output events
- Handle other types of variables (int, real, string, ...)
- Switch to inferring ECCs from expert data
 - Preliminary results @ ISPA'15 in August

Acknowledgements

▼ This work was financially supported by the Government of Russian Federation, Grant 074-U01.

Thank you for your attention!

Daniil Chivilikhin Sandeep Patil Anatoly Shalyto Valeriy Vyatkin

chivdan@rain.ifmo.ru

ECC model: representing guard conditions

- ✓ Issue: large number of input variables
- Solution: reduced tables approach [Polikarpova et al, 2010]
 - variable significance mask
- Only supports simple formulas
 - $X_1 \wedge \neg X_2 \wedge X_3$

	X ₀	<i>X</i> ₁	<i>X</i> ₂
$m_{_1}$	0	1	1

<i>X</i> ₁	X_2	У

0	0	-1
0	1	-1
1	0	-1
1	1	0

 Φ_{λ}

ECC model: representing guard conditions

- Need to support general-form formulas
 - For example: $x_1 \wedge (\neg x_2 \vee \neg x_3)$
- Represent in DNF

Use several reduced tables per state

Model simplification

- Data should be explained by the simplest possible model
- Remove unused transitions
- Simplify guard conditions