

Process Windows

Andrey Mokhov, Jordi Cortadella, Alessandro de Gennaro

June 2017, Zaragoza

Part I: Motivation and Main Idea

Once upon a time there was a transition system...

...it lacked persistency, but had a few nice diamonds.

Ouch! Can you understand this Petri net?

Decomposition

Idea: Keep the diamonds, remove non-persistency

Synthesis

Aha, these are just marked graphs, but what do they mean?

These are windows showing parts of the system behaviour.

Each window covers a part of the system behaviour, i.e. a scenario.

Each transition is covered by at least one window.

The initial state is covered by both windows.

Firing c is only possible in the second window, hence the first one becomes inactive.

In s1 the first window is active.

When a and x fire (in any order), the second window wakes up.

In s4 both windows are active and b can be fired in both of them.

Note: when a window wakes up it must be correctly initialised with a wake-up marking.

Wake-up condition: $\overline{p5} \land p8$

Wake-up marking: p0 = p7 p2 = p6p3 = 1

Wake-up condition: $\overline{p1} \land p3$

Window decomposition

Direct synthesis

Window decomposition

Which description do you prefer?

Part II: Automated Window Decomposition

Windows Decomposition Problem

Given:

- A labelled transition system L
- -A set of desired structural properties, e.g. forward and backward persistence, determinism, connectedness...

Result:

- -A set of windows $W_1...W_n$, such that $L = W_1 \cup ... \cup W_n$
- -Each window W_k satisfies the structural properties
- -Wake-up condition c and marking m for each window

Implementation (sketch)

Discovering windows:

- -Inspired by Javier de San Pedro and Jordi Cortadella (2016)
- -SAT formulation: one Boolean variable per transition
- -Desired structural properties are Boolean constraints
- -Successively discover largest possible windows

Deriving wake-up conditions and markings:

- -Build a wake-up truth table: one row per state
- -Perform Boolean minimisation (see paper for details)

Part III: Applications

Asynchronous power management controller

Petri net model synthesised from the underlying transition system

Discovered process windows

Traces:

adeac
acdbeacb
abceac
acbdecab
adeca
acbeca

Synthesised Petri net

Discovered process windows

Discovering common patterns in scenarios

Summary

Process windows

- A new approach to representing complex processes
- -Automated discovery of windows with desirable structural properties, such as marked graphs
- -Implemented in Workcraft toolkit (ask for a demo!)

Future research

- Beyond choice-free scenarios
- -Exploit the structure for efficient process analysis
- -Circuit synthesis

Thank you!