ERTS 2014 session 3B.3 - February 5th

Efficient modelling of avionics systems: combining standard language and custom editor

Presented by Raphaël Faudou (Samares Engineering)
Prepared by Raphaël Faudou, Laurent Duffau (Airbus)
Patrick Farail (Airbus) and Camille Louge (Atos)

Agenda

- Introduction
- Different strategies on MBSE tooling at Airbus during last decade
- Two modelling experiences above standard editor
 - TOPHOO
 - FAST
- Conclusions and perspectives

2

Introduction

Feedback from industry

- Critical embedded systems more and more subjected to high safety requirements whatever the domain
- More and more difficult for industrial actors to specify such systems with high quality

MBSE helps...

- Requirement errors or unconsistencies are detected earlier (thanks to formalizing of requirements into model elements)
- ... but is not enough for wide dissemination in operations
 - We now need good tooling to <u>support efficient modelling</u>!

Context N° 1: software development at Airbus internal entity for avionic equipment

Context N° 1 (SW): 10 years ago

First approach = UML, in 2003

- Diversity in modelling tools,
- Benefit from a large panel of engineers already trained
- Lot of training material (books) and consulting if needed
- Unified and unambiguous semantics

Usage context

- A380 equipment
- Main motivation = improve communication between teams with UML pragmatic approach
- → Not all UML 1.3 diagrams were used: mainly UC, sequence and classes
- Commercial tool

Context N° 1 (SW): first lessons

- Reduced textual part of specification and architecture documents
- Still tedious and sometimes inefficient and error prone
 - too many concepts,
 - hard to ensure consistency between diagrams and for the whole model.

Context N° 1 (SW) – 7 years ago

- The Topcased initiative, from 2005
 - An open source solution as it was considered the best strategy to ensure long term availability of key tooling
 - A model based engineering toolkit to detect errors earlier than with traditional document approach and reduce verification efforts
 - An eclipse-based platform to ensure modularity and extensibility (plug-ins)
- Airbus learnt a lot (techniques technologies) about modelling editors and changed their minds (software level)

"We can specify and develop our own modelling editors at low cost"

- Birth of « SAM », a DSML based on SA-RT method
 - Functional software decomposition,
 - Associated flows (control, data and message)
 - Behaviour (through automata)...

Context N° 1 (SW) – other lessons

Good points

- SAM modelling editor was simple to use
- Good adoption at software level and even in other departments including design office

Issues

- Lack of extensibility: not so easy to update the meta model when models already exist in operational context...
- Not standard → difficult to find support → finally yet another
 editor to maintain...

Context N° 1 (SW) - 2 years ago

The TOPHOO initiative

 Opportunity to develop a new modelling tool supporting Embedded Software design activity: component breakdown structure to prepare the coding phase

Functional requirements

- Manage components (called "Machines" in Airbus terminology)
 that can define following elements
 - Services (operations) with some that are exported (made public)...
 - Types
 - Constants and resources
- Decompose root machine (the equipment or subset to address)
 into several sub machines and terminal machines (at lowest level)

Context N° 1 (SW) - 2 years ago

Key criteria for the solution

- 1. Use UML language for standard conformance and all associated benefits...
- 2. ...but with strong customization to provide "simple" modelling editors adapted to end user vocabulary and process
- 3. Open source solution (ensure long term availability)
- 4. Based on EMF (Eclipse Modeling Framework) to benefit from powerful API
- Reuse existing modelling editor to benefit from Topcased efforts
- 6. Ability to integrate Topcased mature components around the modelling editor : GenDoc, Tpc Req, OCL, UML2EC

Papyrus, a good starting point

- Can define a UML profile to map Airbus vocabulary on UML concepts
 - Machine->component,
 - Service->operation,
 - Resource and Constant->Property
 - **–** ...
- Can define easily a palette matching UML profile
- Can customize property view for specific layout

Papyrus + Topcased is better!

Context N° 2: system architecture modelling operational and functional views

Context N° 2 – Last decade

- 10 years ago at design office...
 - No modelling standard to describe architecture
 - Use of Microsoft Visio for communication...
- R&T studies underlined interest for top/down functional approach
 - Introduction of Vitech CORE to describe operational scenarii and simulate resource consumption (timing diagrams)
 - IBM Rhapsody to describe functions and their decomposition and simulate scenarii (sequence diagrams)

Context N° 2 – Lessons learnt

Good points

- Vitech Core appreciated for simplicity and usability
 - "systems engineer" oriented, no long list of UML properties,...
- IBM Rhapsody useful to generate simulation traces

Issues with Vitech Core

- Performance bottleneck to access database
- Migration issues because of database customization (not standard)

Issues with IBM Rhapsody

- considered as too complex because it "sticks" to SysML notation...
- ...and SysML remains complex (many concepts and diagrams ...)
- ... with too generic concepts: "block" instead of "function"

Context N° 2 – 2 years ago

A need

Find or develop a modelling tool able to support a generic Model
 Based methodology for Systems Architecture

Key decision criteria

- Intuitive and customizable (no need to learn another language)
- Standard (OMG SysML)
- Do not reinvent the wheel (reuse as much as possible, TOPHOO?)
- There were several contacts with TOPHOO team to learn from their experiment on Papyrus customization

Following TOPHOO...

- FAST = Airbus experiment to support a generic Model Based methodology for Systems Architecture operational and functional views with customized SysML
 - Papyrus considered as best approach (like TOPHOO)...
 - but with customization on top of SysML (which is already a profile...)

FAST, a Papyrus SysML customization

- No need to learn SysML notation...
 - Useful system concepts are available in the palette and only them

- ... but produced model conforms to SysML!
 - Can be consumed by SysML tools: model checking, documentation generation, simulation...

Conclusions and perspectives (both contexts)

Conclusions - TOPHOO

 TOPHOO solution has been industrialized and is used in production on a software equipment of A400M aircraft program (safety level = C)

Good points

- Good operational feedback
- Performance and functional improvments on Papyrus editor

Warnings

- Deployment impact of several papyrus customizations : Improve modularity of customization (through plug-ins)
- Rooms for improvement
 - Customisation flexibility at user level to reduce customization development costs

Conclusions - FAST

FAST is currently used by system designers on R&T programs

Good points

- Good operational feedback because of the simple HMI (system designers only manipulate the needed business objects = system functions, data flows,...)
- Efficiency: 3 times faster to create the same model compared to not customized SysML tool

Rooms of improvments

- Complete model checking rules
- Better integration between operational and functional views

Perspectives

TOPHOO

- Real-time architecture above MARTE
- Specification of complex behaviour : protocols, HMI ...
- Migration to Eclipse PolarSys industrial working group

FAST

- Integration of requirement traceability management
- Interoperability with Scade System for Software implementation
- Migration to Eclipse PolarSys industrial working group

Thank you for your attention

Any question?

