A Discrete Event-first Approach to Collaborative Modelling of Cyber-Physical Systems

Mihai Neghina¹, Constantin-Bala Zamfirescu¹, Peter Gorm Larsen², Kenneth Lausdahl², and Ken Pierce³

¹ Lucian Blaga Univ. of Sibiu, Faculty of Engineering, Department of Computer Science and Automatic Control, Romania

{mihai.neghina,zbcnanu}@gmail.com

- ² Aarhus University, Department of Engineering, Denmark
 - {pgl,lausdahl}@eng.au.dk
- ³ School of Computing Science, Newcastle University, UK kenneth.pierce@newcastle.ac.uk

Abstract. In the modelling of Cyber-Physical Systems (CPSs), there are different possible routes that can be followed to gradually achieve a collection of constituent models that can be co-simulated with a high level of accuracy. This paper demonstrates a methodology which initially develops all constituent models at a high level of abstraction with discrete-event models expressed using VDM. Subsequently, a number of these are refined (without changing the interfaces) by more detailed models expressed using different formalisms, and using tools that are capable of exporting Functional Mock-up Units (FMUs) for co-simulation using the Functional Mock-up Interface (FMI). The development team of each of these more detailed models can then experiment with the interactions with all the other constituent models, using the high-level discrete-event versions until higher-fidelity alternatives are ready.

Keywords: Co-Simulation, Cyber-physical Production Systems, heterogeneous modelling

1 Introduction

In the development of Cyber-Physical Systems (CPSs), a model-based approach can be an efficient way to master system complexity through an iterative development. In this paper we illustrate how a co-simulation technology [6] can be used to gradually increase the detail in a collaborative model (co-model) following a "discrete event first" (DE-first) methodology. In this approach, initial abstract models are produced using a discrete event (DE) formalism (in this case VDM) to identify the proper communication interfaces and interaction protocols among different models. These are gradually replaced by more detailed models using appropriate technologies, for example continuous time (CT) models of physical phenomena.

The case study deals with the virtual design and validation of a CPS-based manufacturing system for assembling USB sticks. It is a representative example of part of a

distributed and heterogeneous system in which products, manufacturing resources, orders and infrastructure are all cyber-physical. In this setting, several features (such as asynchronous communication, messages flow, autonomy, self-adaptation, etc.) should be investigated at design time, for example using a collaborative modelling approach. Consequently, the case study offers a balance between being sufficiently simple to be easily followed as a production line example, including generating a tangible output, and at the same time being sufficiently general to allow the study of the co-simulation complexity. Furthermore, by choosing a USB stick, the example opens the possibility of extending the purpose of the study to interactions between generated hardware and generated software solutions in the production line.

The DESTECS project introduced a co-simulation approach enabling users to combine one DE and one CT model [5]. The Crescendo tool was developed here and it has a direct combination between the DE formalism VDM supported by the Overture tool [8] and the CT formalism Bond-graphs supported by the 20-sim tool [7]. Here a DE-first approach was presented as one of the possible methodologies for the development of CPSs. In the INTO-CPS project these results was generalised using a co-simulation technology based on the Functional Mock-up Interface (FMI) that enables any number of DE and CT constituent models to be co-simulated [1]. In this paper we demonstrate how it is valuable using the DE-first approach from DESTECS in a setting with many different constituent models.

The remaining part of this paper start by introducing the INTO-CPS technology in Section 2. This is followed by Section 3 describing the CPS developing approach for starting out with DE models for each constituent model and then gradually exchanging some of these with more realistic models. Section 4 introduces the industrial case study in the area of manufacturing from the company Continental used in this paper, including the results of using the INTO-CPS co-simulation technology both in a *homogeneous* as well as a *heterogeneous* setting on that case study. Finally, Section 5 provides a collection of concluding remarks and look into the future of using this approach.

2 The INTO-CPS Technology

In the INTO-CPS project we start from the view that disciplines such as software, mechatronics and control engineering have evolved notations and theories that are tailored to their engineering needs, and that it is undesirable to suppress this diversity by enforcing uniform general-purpose models [3,4,9,10,11]. Our goal is to achieve a practical integration of diverse formalisms at the semantic level, and to realise the benefits in integrated tool chains. The overall workflow and services from the tool chain used in this project is illustrated in Figure 1.

At the top level, the tool chain will allow requirements to be described using SysML with a new CPS profile made inside the Modelio tool. This SysML profile allows the architecture of a CPS to be described, including both software and physical elements and based on this it is possible to automatically generate FMI model descriptions for each constituent model [13]. It is also possible to automatically generate the overall connection between different Functional Mockup Units (FMUs) for a co-simulation. Note that although SysML also have diagrams to express behaviour the CPS profile in


Fig. 1. The INTO-CPS tool chain used in this project

Modelio has not been extended to enable the generation of FMUs from such diagrams, so SysML in this work is primarily used at the high-level architecture describing how different constituent models are combined. It is also worth noting that the types that can be used in the interfaces for FMUs are quite basic so elaborate VDM values can only be exchanged using strings and in that case one need to have the same understanding of such structured values in the constituent models exchanging such values.

Such FMI model descriptions can subsequently be imported into all the baseline modelling and simulation tools included in the INTO-CPS project. All of these can produce detailed models that can be exported as FMUs that each act as independent simulation units that can be incorporated into an overall co-simulation. The constituent models can either be in the form of Discrete Event (DE) models or in the form of Continuous Time (CT) models combined in different ways. Thus, heterogeneous constituent models can then be built around this FMI interface, using the initial model descriptions as a starting point. A Co-simulation Orchestration Engine (COE) then allows these constituent models of a CPS to be evaluated through co-simulation. The COE also allows real software and physical elements to participate in co-simulation alongside models, enabling both Hardware-in-the-Loop (HiL) and Software-in-the-Loop (SiL) simulation.

The different modelling and simulation tools used in this experiment included the technologies from the DESTECS project (Overture and 20-sim) and 4DIAC [14]. The original intention was to include Catia to model the robotic arm in the case study, but unfortunately a license was not available for the version of this tool capable of generating FMUs. The benefit of the co-simulation approach is that the Catia could be replaced by an equivalent 20-sim model.

In order to have a user friendly interface to managing this process a web-based INTO-CPS Application has been produced. This can be used to launch the COE enabling multiple co-simulations to be defined and executed, and the results collated and

presented automatically. The tool chain allows multiple co-simulations to be defined and executed using its Design Space Exploration (DSE) capabilities.

3 Discrete-Event First Modelling with INTO-CPS

3.1 Initial Models

Given a set of FMI model descriptions generated from a SysML model using Modelio, initial creation of the constituent models can begin. In general, this means importing the model descriptions into modelling tools (e.g. Overture, 20-sim), modelling behaviour in each, generating FMUs and then bringing them together in the INTO-CPS Application to run a co-simulation.

This direct approach can however be prone to failure. It requires that FMUs are available for all constituent models before co-simulations can be made. If each model is produced by a different team, then delays in one team may well delay all other teams. Similarly, if a single team produces constituent models in turn, then co-simulation can only begin at the end of modelling.

One way to overcome this is to produce quick, first version FMUs as early as possible to perform initial integration testing. These can then subsequently be replaced iteratively by increasingly detailed models, with integration testing performed each time a model is available, falling back to older versions as required. This however may be more difficult to do in some modelling paradigms.

An alternative is to take a "discrete-event first" approach. Here, a simple, abstract model of the entire system is created in the DE modelling environment, e.g. VDM and Overture, in order to sketch out the behaviour of all constituent models. This approach in a two-model setting is described in Fitzgerald et al. [5], including guidelines for simplifying continuous behaviour in discrete-event models. It is worth noting that this type of approach is conceptually similar to a traditional component-based development approach where one commonly initially use stub-modules initially.

3.2 Discrete-Event First with VDM/Overture

Given a SysML model and model descriptions for each constituent model, the suggested approach is to begin by building a single VDM-Real-Time (VDM-RT) [15] project in Overture with the following elements:

- A class for each constituent representing an FMU. Each class should define port-type instance variables (i.e. of type IntPort, RealPort, BoolPort or String-Port) corresponding to the model description and a constructor to take these ports as parameters. Each FMU class should also define a thread that calls a Step operation, which should implement some basic, abstract behaviour for the FMU.
- A System class that instantiates port and FMU objects based on the connections diagram. Ports should be passed to constructor of each FMU object. Each FMU object should be deployed on its own CPU.
- A World class that starts the thread of each FMU objects.


Fig. 2. Class diagram showing two simplified FMU classes created within a single VDM-RT project, and an object diagram showing them being instantiated as a test.

Class and object diagrams giving an example of the above is shown in Figure 2. In this example, there are two constituent models (called *FMU1* and *FMU2*) joined by a single connection of type real. Such a model can be simulated within Overture to test the behaviour of the FMUs. Once the behaviour of the FMU classes has been tested, FMUs can be produced for each and integrated into a first co-model. To generate FMUs, a project must be created for each constituent model, comprising:

- One of the FMU classes from the main project.
- A HardwareInterface class that defines the ports and annotations required by the Overture FMU export plug-in, reflecting those defined in the model description.
- A system class that instantiates the FMU class and passes the port objects from the HardwareInterface class to its constructor.
- A World class that starts the thread of the FMU class.

The above structure is shown in Figure 3. A skeleton project with a correctly annotated <code>HardwareInterface</code> class can be generated using the model description import feature of the Overture FMU plug-in. The FMU classes can be linked into the projects (rather than hard copies being made) from the main project, so that any changes made are reflected in both the main project and the individual FMU projects. Note that if the FMU classes need to share type definitions, these can be created in a class (e.g. called <code>Types</code>) in the main project, then this class can be linked into each of the FMU projects in the same way.

From these individual projects, FMUs can be exported and co-simulated within the INTO-CPS tool chain. These FMUs can then be replaced as higher-fidelity versions become available, however they can be retained and used for regression and integration testing by using different co-model configurations for each combination.


Fig. 3. Class and object diagrams showing a linked class within its own project for FMU creation.

4 Case Study: Manufacturing USB Sticks

The case study below concerns the manufacturing of USB sticks. The case study was chosen as a representative plant that might potentially be expanded into a full production line.

The USB sticks chosen consist of three parts (two lids and the main body). The production line should accept orders, change requests and cancellations from "virtual users", then assemble a stick with the required characteristics from parts available in a warehouse. The completed product should then move on a conveyor system to a test station, which validates the component before passing the completed product to the user. If the item is rejected (the test fails to confirm the requested colours on the stick), then the process is automatically re-started and a new request is made to the warehouse.

4.1 The Constituent Systems in the Case Study

Figure 4 shows the plant layout as intended at the beginning of the project, with emphasis on the physical entities where the control units will be embedded. These are:

W: Warehouse - buffer unit;

R: Robotic Arm - processing station;

C: Conveyor / Wagon (x3) - transportation units;

T: Test Station - processing station.

In addition, to capture the value adding processes in Industry 4.0 [12,15,2], the case study includes distinct units to reflect the users who place orders for assembling the USB sticks, and the required infrastructure that make possible for the others CPSs to exist. These are:

H: HMI (Human-Machine Interface) - reflecting the users; and


Fig. 4. Layout of the production line depicting (1) warehouse stacks and the assembly box, (2) the robotic arm and warehouse memory banks, (3) the circular track, (4) the loading station with one of the wagons, (5) the test station with another wagon.

P: Part Tracker - reflecting the infrastructure.

The HMI unit handles the user interface; it communicates only with the Part Tracker. The purpose of the real implementation of the HMI is to allow the user to place/change/cancel orders at any time through an app running on smart devices. The Part Tracker is the central unit that handles orders; it communicates with the HMI, Warehouse, Wagons and the Test Station.

The Warehouse assembles the USB from component parts; it communicates only with the Part Tracker and the Robotic Arm, used for moving USB components from one location to another, either because the current available component does not correspond to the order or because the item has been assembled and needs to be moved to the waiting line.

The Robotic Arm moves parts or pieces from one location to another; it communicates only with the Warehouse. As with other models, the Overture/VDM-RT model of the Robotic Arm is on purpose incomplete, since the time required to move a part or piece from one location to another is implemented simply as a delay through a countdown timer.

The purpose of the Wagons is to transport the items from the waiting room (at the loading station) to the test station. The wagons communicate with the Part Tracker and to each other. Each wagon can be certain of its location only at the loading or test station, while in between the position is estimated periodically from the previous known position, time and own speed.

The Test Station reads the item characteristics and reports on their conformity to requirement. It communicates only with the Part Tracker, from which it received the requested set of colours for the item and to which it reports the test result.

4.2 Homogeneous Co-Simulations

The first step in the modelling of the case study was generating a functional, albeit not fully featured, model of the components (units) that would make up the USB stick production line. Each component was first modelled abstractly in VDM by using the Overture tool, following the approach described in Section 3. The goal of this homogeneous co-simulation was to identify the right interaction protocols (signals) among the various components (stations) of the prototype, and not on the model's accuracy. Therefore, the VDM simulation model includes distinct models for each component of the system (see Figure 5).


Fig. 5. Connections between VDM models

Having an early (working) co-simulation also provides other advantages, such as validating the interaction protocols, decomposing the project into units which could then be worked on separately, and the possibility of gradually increasing the complexity of the simulation and the possibility of replacing units of the model one by one with more accurate FMUs generated from dedicated platforms.

The VDM models do not need to have complete functionality for the homogeneous co-simulation, only the bare minimum from which the communication lines between units can be determined. The incompleteness of the VDM models is related to details of the inner workings of the components, not necessarily respecting all constraints of reality, such as randomly generating colours for USB parts and ignoring the physical capacity limit of the memory box in the warehouse or randomly choosing a duration for piece relocation for the robotic arm or randomly considering the test successful or

failed in the test station. Another example is breaking continuity: the warehouse model generates random colours for USB parts and can react to order cancellations. But if an order comes and the warehouse was able to select the correct colour for two of the three parts of the USB before the order was cancelled, when a new order arrives the warehouse just starts generating coloured parts anew and those leftover coloured parts are not considered (the reality of already being a part of a certain colour in a certain place is ignored and continuity is broken). Such aspects of the functionality are minor details with respect to the discrete event modelling used for the abstract validation. The internal states however are all well established, along with the communication patterns and lines between modules, such that the behaviour of the refined modules does not diverge substantially from the behaviour of the abstract models. Once established, the communication lines and the types of data they carry become hard constraints of the simulation that cannot be easily changed, but new lines of communication could be added if necessary.

The CSV (Comma-Separated Variables) library from the Overture tool is used in the HMI model to provide test data for orders for the production line. This approach is both flexible and powerful. The flexibility stems from the possibility of creating various scenarios with various amounts of orders and order/cancellation time delays for covering statistical scenarios, while the power comes from the repeatability of experiments. Having the same input CSV file, the co-simulation can be run with various parameters, but having exactly the same input orders at exactly the same time, thus generating a detailed picture of the behaviour of the system in controlled, repeatable experiments. The influence of certain system parameters may also be analysed.

The VDM model for the Warehouse is on purpose incomplete, since it randomly generates parts of various colours until the necessary (requested) colour is available. There is no stack of parts with pre-defined colours (therefore there is no possibility of ever running out of a colour) and there is no memory box where unused parts are deposited temporarily until a stick request with those characteristics comes around.

The abstract VDM model for the Wagons is idealised in the sense that the wagons can change speeds (accelerate or decelerate) immediately after receiving the command from the Part Tracker, (un)loading is instantaneous and that their estimated positions always correspond to the real positions on the track, which probably will not necessarily be true in the real implementation. Also, the wagons have no possibility of stopping unexpectedly, loosing the load or falling outside the track.

The abstract VDM model of the Test Station is also incomplete. It simply waits for a time and the randomly outputs true or false as the test result. The only parameter of controlling the output is the frequency of rejecting an item.

4.3 Communication between Units

The communication between units contains both simple (straightforward) messages, requesting the setting of a certain value or indicating the current value or state of a component, as well as composed messages that need to be decoded and the information extracted from them before that information can become useful. The purpose of the composed messages is twofold: to ensure that certain bits of information arrive simultaneously (as opposed to them coming on different message lines that may become

unsynchronised or for which further synchronisation logic might have been needed) and to account for the possibility of coded messages (that might be interesting in applications with significant noise, where error correcting codes might become useful).

For instance request from the Part Tracker to the Wagons to assume a certain speed or the feedback of the Wagon positions to the Part Tracker is done with straightforward messages (the value requested) on dedicated lines (that only carry these types of messages and nothing else). On the other hand, the order requests from the HMI to the Part Tracker or their acknowledgement (feedback) contain multiple pieces of information each.

4.4 Heterogeneous Co-Simulations

The heterogeneous co-simulation covers the successful attempts to replace the Overture-generated FMUs with more detailed and complete FMUs generated by specialized tools using appropriate formalisms. Table 1 shows the correspondence between the use case units and the program chosen (adequately suited) for implementing a complete simulation of the unit.

Types	Constituent system	Technology used
Orders	HMI	4DIAC with MQTT and Overture (VDM)
Infrastructure	Part Tracker	Overture (VDM)
Resource	Warehouse	20-sim
Resource	Robotic Arm	Catia v6
Resource	Wagons	4DIAC
Resource	Test Station	4DIAC

Table 1. Technologies used for different constituent systems

Having already established a homogeneous co-simulation (with all FMUs generated from Overture), the improvements to various parts of the project can be achieved independently from each other, because any newly generated FMU would simply replace the corresponding Overture/VDM-RT FMU as long as the interfaces between units remained unchanged. Thus, the order of integration for completely-functional FMUs is determined by the progress of individual teams rather than pre-defined dependencies. Teams were able at any time to rely on a working DE-first co-simulation and only replace their unit. Furthermore, the co-simulation could at any time be assembled from any combination of FMUs (generated by Overture or other tools).

While for most units the FMU generated by the specialised program is simply an improvement (a more realistic or more detailed simulation) over the Overture model, the test case captures two exceptions: the HMI and the Part Tracker. The HMI is different from the rest of the units in the sense that the two FMUs are meant to complement each other, although they cannot be used both at the same time. The Overture/VDM-RT FMU reads the orders from a CSV file, and can be used for performing benchmark-like tests with completely controlled and repeatable sequences of orders. The 4DIAC-MQTT FMU implements user heuristics, allowing for real-time placement of orders and

real user interaction with the simulation. Furthermore, because orders can be requested from a smartphone or tablet, the 4DIAC-MQTT FMU also implements a graphical interface. On the other hand, since the Part Tracker handles the flow of the process, it is a logical unit rather than a physical one. Therefore, the Part Tracker is the only unit whose FMU is generated in Overture throughout the heterogeneous co-simulation phase, also being the only complete VDM model.

For one of the other units, the flexibility of the co-simulation allowed for a back-up plan to be used. As described in Table 1, the generation of an FMU for the Robotic Arm was intended be produced in Catia v6, of which unfortunately only the academic version of 2013 was available to the team. This presented a major problem, because the libraries necessary for generating an FMU were theoretically available only since to Catia V6 2015 FD01 (Dymola) and the support received from the producer of the tool was rather limited. Because of the modularity of the co-simulation, it was possible to use 20-sim to produce an alternative FMU and replace the envisaged Catia FMU model.


Fig. 6. Orders and acknowledgements exchanged between HMI and Part Tracker


Fig. 7. Acknowledgement messages for stages of assembly sent by the Part Tracker


Fig. 8. Wagon positions on a circular track of length 100

The co-simulation in the heterogeneous phase allows for the analysis of interactions between the units that have been simulated using specialised programs. All messages exchanged between VDM FMUs (or their more rigorous versions) are available for display in the co-simulation engine and INTO-CPS Application. Figure 6 shows the communication between the HMI unit and the Part Tracker for two orders. Two orders are sent from the HMI and acknowledged by the Part Tracker. The progress of assembly on the orders is clearly noticeable in Figure 7 because acknowledgement messages are sent back to the HMI whenever the item reaches next stage. Furthermore, the acknowledgement messages contain the ID of the order, which would make the process easy to follow even in case of items being assembled in parallel, as if in a pipeline. Figure 8 shows the positions of the wagons on a circular track of length 100. The positions are communicated by the wagons themselves to the Part Tracker and the co-simulation engine eavesdrops on that communication line to render the positions.

5 Concluding Remarks and Future Work

This paper presented a methodology for modelling CPSs, as well as the steps for achieving a working heterogeneous co-simulation (with units modelled in various dedicated tools) for the development of an assembly line of USB sticks. The test case chosen was simple enough to be easily followed, but still sufficiently complex to allow the exploration of the capabilities and the limitations of both the methodology and the tools. The production line was first modelled completely in Overture/VDM-RT and the models were co-simulated using the INTO-CPS technology (a homogeneous co-simulation). The flexibility of the co-simulation engine allowed for the gradual integration of closer-to-reality and more detailed FMUs, generated in dedicated tools (4DIAC, 20-sim).

The test case also emphasised key possibilities of the methodology, such as:

The initial development of the homogeneous co-simulation in VDM was particularly useful in driving cooperation and making clear the assumptions of the distributed teams involved in modelling the specific components; this phase proved to be the most difficult and time-consuming phase in building the co-simulation,

requiring a very intensive communication for a shared understating of the requirements;

- Once the VDM co-simulation is running, the independent development of units may be integrated and validated in the co-simulation in any order, and in any formalism, e.g. some units to remain modelled in Overture (in this case the Part Tracker and partially the HMI), while the others in their own formalisms in a cosimulation:
- An improved capability to handle some unpredictable requirements; the employment of co-simulations when designing an automated production system avoids the build-up inertia of subsequent design constraints, facilitating the low and late commitment for these decisions, i.e. the specific controllers or PLCs, the plant layout, the number of storage stacks from the warehouse, etc.

Further investigations in the co-simulation capabilities on the current test case include:

- The improvement of visualisation and debugging features for co-simulations;
- The inclusion of perturbations in the production line for a more realistic simulation;
- The optimisation of parameters for one or multiple units, depending on the perturbations, the amount and distribution of input orders and the physical constraints of the units (using the Design Space Exploration capabilities);
- The integration of FMUs generated by tools different from the ones mentioned in this paper (e.g. Catia for the robot arm); and
- The possibility of extending the purpose of the study to interactions between generated hardware and generated software solutions, in case the production line writing data onto the USB sticks and verifying it as part of the production process.

Acknowledgements

Our current work is partially supported by the European Commission as a small experiment selected for funding by the CPSE Labs innovation action (grant number 644400). The work presented here is also partially supported by the INTO-CPS project funded by the European Commission's Horizon 2020 programme (grant agreement number 664047).

References

- 1. Blochwitz, T.: Functional Mock-up Interface for Model Exchange and Co-Simulation. https://www.fmi-standard.org/downloads(July 2014)
- Constantin B. Zamfirescu, Bogdan C-tin Pirvu, J.S.D.Z.: Preliminary Insides for an Anthropocentric Cyber-physical Reference Architecture of the Smart Factory. Studies in Informatics and Control 22(3), 269–278 (September 2013)
- Fitzgerald, J., Gamble, C., Larsen, P.G., Pierce, K., Woodcock, J.: Cyber-Physical Systems design: Formal Foundations, Methods and Integrated Tool Chains. In: FormaliSE: FME Workshop on Formal Methods in Software Engineering. ICSE 2015, Florence, Italy (May 2015)

- 4. Fitzgerald, J., Gamble, C., Payne, R., Larsen, P.G., Basagiannis, S., Mady, A.E.D.: Collaborative Model-based Systems Engineering for Cyber-Physical Systems a Case Study in Building Automation. In: INCOSE 2016. Edinburgh, Scotland (July 2016)
- Fitzgerald, J., Larsen, P.G., Verhoef, M. (eds.): Collaborative Design for Embedded Systems

 Co-modelling and Co-simulation. Springer (2014), http://link.springer.com/book/10.1007/978-3-642-54118-6
- 6. Gomes, C., Thule, C., Broman, D., Larsen, P.G., Vangheluwe, H.: Co-simulation: State of the art. Tech. rep. (feb 2017), http://arxiv.org/abs/1702.00686
- 7. Kleijn, C.: Modelling and Simulation of Fluid Power Systems with 20-sim. Intl. Journal of Fluid Power 7(3) (November 2006)
- 8. Larsen, P.G., Battle, N., Ferreira, M., Fitzgerald, J., Lausdahl, K., Verhoef, M.: The Overture Initiative Integrating Tools for VDM. SIGSOFT Softw. Eng. Notes 35(1), 1–6 (January 2010), http://doi.acm.org/10.1145/1668862.1668864
- Larsen, P.G., Fitzgerald, J., Woodcock, J., Fritzson, P., Brauer, J., Kleijn, C., Lecomte, T., Pfeil, M., Green, O., Basagiannis, S., Sadovykh, A.: Integrated Tool Chain for Model-based Design of Cyber-Physical Systems: The INTO-CPS Project. In: CPS Data Workshop. Vienna, Austria (April 2016)
- Larsen, P.G., Fitzgerald, J., Woodcock, J., Lecomte, T.: Trustworthy Cyber-Physical Systems Engineering, chap. Chapter 8: Collaborative Modelling and Simulation for Cyber-Physical Systems. Chapman and Hall/CRC (September 2016), iSBN 9781498742450
- Larsen, P.G., Fitzgerald, J., Woodcock, J., Nilsson, R., Gamble, C., Foster, S.: Towards Semantically Integrated Models and Tools for Cyber-Physical Systems Design, pp. 171–186.
 Springer International Publishing, Cham (2016), http://dx.doi.org/10.1007/978-3-319-47169-3_13
- Mario Hermann, Tobias Pentek, B.O.: Design Principles for Industrie 4.0 Scenarios. In: 2016
 49th Hawaii International Conference on System Sciences (HICSS). pp. 3928–3937 (2016)
- 13. Quadri, I., Bagnato, A., Brosse, E., Sadovykh, A.: Modeling Methodologies for Cyber-Physical Systems: Research Field Study on Inherent and Future Challenges. Ada User Journal 36(4), 246–253 (December 2015), http://www.ada-europe.org/archive/auj/auj-36-4.pdf
- Strasser, T., Rooker, M., Ebenhofer, G., Zoitl, A., Sunder, C., Valentini, A., Martel, A.: Framework for distributed industrial automation and control (4diac). In: 2008 6th IEEE International Conference on Industrial Informatics. pp. 283–288 (July 2008)
- Verhoef, M., Larsen, P.G., Hooman, J.: Modeling and Validating Distributed Embedded Real-Time Systems with VDM++. In: Misra, J., Nipkow, T., Sekerinski, E. (eds.) FM 2006: Formal Methods. pp. 147–162. Lecture Notes in Computer Science 4085, Springer-Verlag (2006)