Automatismes et SED

RdP

Réseaux de Petri

RdP = outil de modélisation

" Outil de modélisation orienté vers la représentation des SED dont les variables d'états évoluent brusquement d'une valeur à l'autre sans qu'il soit nécessaire de représenter les phénomènes transitoires. "

Exemples :

- Systèmes de commande
- Procédés ou systèmes commandés par modèles à ED
- Systèmes automatiques (commande et procédé)


RdP = outil de modélisation


- Mode d'évolution asynchrone.
- ⇒ Modèle par excellence des applications réparties et bien sûr des protocoles de communication (parallélisme et synchronisation).

Permet :

- la <u>simulation</u>
- la validation formelle de propriétés
- <u>l'évaluation de performances</u> (par simulation ou par calcul formel sur des extensions du modèle comportant des données statistiques ou stochastiques).
- Représentation graphique simple.


Réseau de Petri : base

- RdP autonomes = la base
 - Place : un état du système
 - Transition : changement d'état
 - Jeton : état actuel du système


Réseau de Petri : base

- RdP autonomes = la base
 - Place : un état du système
 - Transition : changement d'état
 - Jeton : état actuel du système


- RdP <u>généralisés</u> = avec des poids sur les arcs
- RdP <u>ordinaires</u> = tous les arcs de poids 1


Réseau de Petri généralisés

□ transition sensibilisée si 2 jetons dans p0 et 1 jeton dans p1


Réseau de Petri généralisés


Réseau de Petri généralisés

Exemple du chocolat :

Il faut 1 boîte vide et 30 chocolats pour faire 1 boîte pleine.


Automatismes et SED


Les RdP interprétés

Extension: RdP interprétés

- Extension des RdP de base.
- Introduction de deux notions :
 - <u>les évènements</u>, pour décrire le comportement d'un système vis-à-vis de son environnement externe;
 - <u>le temps</u>, pour effectuer des évaluations dynamiques sur ce comportement;
- L'occurrence d'un évènement est associée à un instant d'occurrence défini par un repère de temps qui permet d'ordonner les évènements.


Extension: RdP interprétés

- Un système de commande temps réel est en général un système qui réagit à des évènements externes.
- Prise en considération du système "réel" :
 - partie opérative : capteurs associés aux transitions, et prise en compte des variables et opérateurs.
 - partie commande : actions exécutées sur les processus; associées aux places.


RdP autonomes / non-autonomes


□ <u>Exemple</u>: modélisation des saisons


□ RdP autonome (= RdP de base) : description qualitative, sans préciser les interactions avec l'environnement ou le temps.

RdP interprétés (non autonomes)


□ <u>Exemple</u> : modélisation des saisons


RdP non-autonome : RdP synchronisé (sur évènements) ou temporisé

RdP interprétés : Attention piège !


Situation :

- l'Action1 est en cours : la place Action1 est marquée;
- l'évènement de fin de cette action est FinAction1, lié à la transition;
- Pour commencer l'Action2, il est nécessaire d'attendre une synchronisation.


Le problème :

- Si l'évènement FinAction1 se produit avant que la Synchro soit disponible, la transition ne pourra pas être franchie.
- ⇒ Action1 sera tjs activée, alors qu'elle aurait du s'arrêter.


Ne jamais associer une fin d'action et une attente de synchronisation

RdP interprétés : Attention piège !


Situation :

- l'Action1 est en cours : la place Action1 est marquée;
- l'évènement de fin de cette action est FinAction1, lié à la transition;
- Pour commencer l'Action2, il est nécessaire d'attendre une synchronisation.

Le problème :

- Si l'évènement FinAction1 se produit avant que la Synchro soit disponible, la transition ne pourra pas être franchie.
- ⇒ Action1 sera tjs activée, alors qu'elle aurait du s'arrêter.


Ne jamais associer une fin d'action et une attente de synchronisation

Extension : RdP interprétés

- Les RdPI sont des RdP non-autonomes.
- La modélisation des <u>systèmes à évènements discrets</u> est le plus souvent effectuée en RdPI et/ou temporisés.
- Rmq: on utilise souvent le terme RdP au lieu de RdPI.
- Les RdPI offrent les <u>mêmes possibilités d'analyse</u> que les RdP.

Extension: RdP interprétés


- Modélisation avec comme objectif <u>l'implémentation</u>;
- Décomposition du modèle en plusieurs "modules" RdP :
 - o <u>découpage fonctionnel</u> : chaque "module" RdP représente une fonctionnalité du système.
 - <u>découpage matériel</u> : chaque "module" RdP représente la commande d'un élément matériel.

Automatismes et SED


Les RdP

Structures de base

Exemples de structures – Activités


Exemples de structures – Synchronisation et parallélisme


Synchronisation de 2 branches : rendez-vous


Exemples de structures – Synchronisation - Producteur / Consommateur

- Rmq : Sans limitation de ressources..
- Cette structure peut aussi servir à <u>synchroniser 2 tâches</u> (P6 et P2)


Exemples de structures – Exclusion mutuelle


- Ressource partagée,
- Marquage simultanée de P3 et P6 impossible.


Exemples de structures – Stock à capacité limitée


Stock : 5 positions libres (P1) ou occupées (P2)

Exemple : une machine permet l'usinage de 4 produits en même temps.


Exemples de structures – Gestion de ressources partagées


Rmq : structure identique à l'exclusion mutuelle si ressource=1

Exemples de structures – Arc inhibiteur


Évacuation_par_C2 n'est tirable que si C1_libre est VIDE


Exemple d'utilisation : ici, le système donne la <u>priorité</u> à l'évacuation par C1


Exemples de structures – Place complémentaire

C1_occupé à toujours un marquage opposé à C1_libre


 Cette structure permet la modélisation d'un arc inhibiteur en RdP ordinaires (parfois nécessaire pour permettre l'analyse).

Exemples de structures – Arc test


Évacuation_par_C1 n'est tirable
, que si C1_libre est pleine, mais
SANS CONSOMMATION DU JETON!


- Equivalence en RdP ordinaire : la place est démarquée et immédiatement remarquée par le tir de la transition.
- Rmq: ce RdP est inutile car C1 libre ne peut jamais se démarquer..

Automatismes et SED

Modélisation


Exemples

Assemblage d'un moteur


- L'assemblage d'un moteur est constitué de 3 opérations séquentielles, dans 3 ateliers différents :
 - pose du bloc
 - pose du carter
 - test qualité
- Dans chaque atelier un certain nombre d'ouvriers peuvent travailler en parallèle :
 - Atelier pose du bloc = 3
 - Atelier pose du carter = 3
 - Atelier test qualité = 2
- Chaque moteur est posé sur une palette spéciale; il y en a 5 au départ.
 - → Faire la modélisation de ce système

Assemblage d'un moteur

Modèle sans prise en compte des ressources :


Modèle avec prise en compte des ressources :


Problème des Lecteurs - écrivains

- On veut modéliser l'accès à une base de données, avec les contraintes suivantes :
 - K "processus" qui tentent d'accéder à la BD soit pour lire, soit pour écrire.
 - Pas d'écritures simultanées sur les données.
 - Pas de lecture et écriture simultanées : risque d'incohérence des données lues.
 - Par contre, lectures possibles en parallèle.
- Faire la modélisation de ce système


Problème des Lecteurs - écrivains


Le dîner des philosophes


- On veut modéliser le classique pb du dîner des philosophes.
- Contraintes :
 - Table ronde.
 - Chaque philosophe est devant une assiette,
 - et il y a une fourchette entre chaque assiette.
 - Actions d'un philosophe : soit manger, soit penser.
 - o Pour manger, un philosophe a besoin de ses 2 fourchettes.


- 1) Modéliser le comportement d'un seul philosophe;
- 2) Modéliser le comportement des deux philosophes.


Le dîner des philosophes


- ATTENTION : Ceci est une simplification du système global :
 - On considère les fourchettes comme un stock global.
 - C'est possible ici car tous les philosophes ont accès à toutes les fourchettes.
 - Mais si par exemple 4 philosophes et 4 fourchettes : 2 philosophes voisins ne peuvent pas manger, même s'il reste des fourchettes libres.

FIN