

Concurrent Systems Modeling using Petri Nets

Fabrizio Maria Maggi

Based on lecture material by Marlon Dumas (University of Tartu, Estonia) and Wil van der Aalst

(Eindhoven University of Technology, The Netherlands http://www,workflowcourse.com)

Behavior Modeling: State Machines

Limitations of state machines

Three doctors in a medical centre

- What if there are 6 doctors?
- What if a patient arrives and all doctors are busy?
- What if doctors can arrive and leave (so long as they are not busy)?
- State explosion...

Concurrent systems modeling

- State machines are useful to model behaviour of sequential systems
- But many systems are concurrent by nature
- Petri nets are a family of techniques for modeling systems with concurrency, communication and synchronization

Petri nets

- Simple technique for concurrent systems modeling
 - Four elements: **places**, **transitions**, **arcs** and **tokens**.
 - Graphical and mathematical description.
 - Formal semantics suitable for static analysis.
- Supported by verification and simulation tools (e.g. CPN Tools, ProM, LoLa, Woped).
- Once you understand Petri nets, you will be better equipped to understand other techniques for modeling systems with concurrency (e.g. process modeling notations)

Elements

(name)

place

(name)

transition

arc (directed connection)

token

- Connections are directed.
- No connections between two places or two transitions.
- Places may hold zero or more tokens.
- First, we consider the case of at most one arc between two nodes.

Marking and Enabled Transition

• The **state** of a net is a distribution of tokens over places (also referred to as **marking**).

 A transition is enabled if each of its input places contains at least one token.

Firing

- An enabled transition can fire (i.e., it occurs).
- When it fires it consumes a token from each input place and produces a token for each output place.
- Which transitions are enabled now?

"Token Game"

• In the new state, *make_picture* is enabled. It will fire, etc.

Remarks

- Firing is atomic.
- Multiple transitions may be enabled, but only one fires at a time
- By default, choice is non-deterministic
- Any state machine can be trivially converted into a Petri net – How?

Example: Single traffic light

Two traffic lights

Solution

How to make them alternate?

(c) Wil van der Aalst, Eindhoven Universit

Playing the "Token Game"

- FLASH animations:
 - http://wwwis.win.tue.nl/~wvdaalst/workflowcourse/
- Woped: A more sophisticated Petri net drawing and animation tool:

http://www.woped.org/

Exercise: Doctor's scenario in Petri nets

Case 1: Patients arrive and leave, number of doctors fixed

Case 2: Patients arrive and leave, doctors arrive and leave (but only leave when they are free)

Case 3: When patients arrive, they are classified into simple and complex cases. Simple cases require only a doctor, complex cases require a doctor and a nurse. (Assume doctors and nurses do not arrive nor leave)

Multiple arcs connecting two nodes

- The number of arcs between an input place and a transition determines the number of tokens required to be enabled.
- The number of arcs determines the number of tokens to be consumed/produced.

Example: Ball game

Which transition(s) is/are enabled?

You should be able to ...

- Explain what is a Petri net and what are the basic elements of (plain) Petri nets
- Play a token game on a Petri net.
- Model simple concurrent systems using Petri nets.