CSER 2006 – Conference on Systems Engineering Research

Formal System Concepts

Joseph J. Simpson Mary J. Simpson April 7, 2006

Overview

System and Meta-System Applications

- Functional & Contruction Rules in Design & Discovery (Simpson & Simpson)
- An Applied Science to Solve Complex Problems (Hall)
- System Complexity Management & Control (Warfield)

Sequential Forms

- Moore
- Wymore

Abstraction Frames
Abstraction Stacks
Summary

System Modes

A Mapping Context for Complexity

(Does Not Address System Boundary Directly)

AD. Hall, Cycle for Scientific Method, Model Building

Warfield - Poly-Loop Model

Moore Type Sequential Machine

Wymore – Model-Based Systems Engineering

Abstraction Frame Sequencing

CCFRAT Approach – Phases, Hierarchies, Content

Meta Process

Applies to:

Pick One Aspect from Each Axis

Abstraction Stacks

A House Consists of:

* From Chapter 12, What do Classes Represent?, *The C++ Programming Language*, 2nd Edition, Bjarne Stroustrup, 1991.

Use Abstraction 'Stacks'

Systems Engineering Conceptual Context

Summary

- Sequential machines and systems provide a powerful conceptual pattern for system description and design.
- When vectors/groups of systems are used as inputs into a "sequential system," each system abstraction level must be clearly defined.
- System abstraction frames and system abstraction stacks are used to help define and control system levels.
- The combination of **meta-systems**, system abstraction **frames** and system abstraction **stacks** provide the necessary **context for** the development of an **executable systems engineering and design language**.
 - Provides context for objects and operations.
 - Provides framework for inter-relationship mapping

Questions