

Soutenance de thèse

Approche de métamodélisation pour la simulation et la vérification de modèle

Application à l'ingénierie des procédés

Benoît Combemale

Institut de Recherche en Informatique de Toulouse (CNRS UMR 5505)

Université de Toulouse, France.

<http://combemale.perso.enseeiht.fr>

Encadrant : Xavier Crégut

Directeurs : Patrick Sallé et Bernard Coulette

Contexte scientifique

Contexte scientifique

Contexte scientifique

Contexte scientifique

Contexte scientifique

Contexte scientifique

DSML = Domain Specific Modeling Language

Contexte scientifique

Contexte scientifique

- **Objectif de la thèse** : Démarche outillée de métamodélisation pour la simulation et la vérification de modèle.
- **Problématique** : Comment exprimer la sémantique comportementale d'un DSML et offrir les outils de *méta-niveau* pour faciliter la définition de simulateurs et de vérificateurs de modèle.

TOPCASED
The Open Source toolkit for critical systems

Contexte applicatif – *industriel*

Le projet TOPCASED

- Atelier *open source* couvrant les différentes phases de développement et intégrant les contraintes de certification
 - Différents langages de modélisation (UML, AADL, SysML, SAM...)
 - Éditeurs graphiques
 - Outils de traçabilité, de génération, de transformation et de V & V
- ⇒ **Application** : démarche et outils de *méta-niveau* pour la définition de simulateurs et de vérificateurs de modèle pour les langages actuels et futurs de l'atelier

Site Internet : <http://www.topcased.org> & Serveur de développement : <http://gforge.enseeiht.fr/>

Contexte applicatif – *académique*

L'ingénierie des procédés de développement

- La maîtrise d'un procédé s'apparente à celle du logiciel [Osterweil87, Estublier05]
- Différents langages de modélisation de procédés (p. ex. SPEM de l'OMG)
- Et l'exécution ?

⇒ **Application** : définir une extension du standard SPEM permettant la simulation et la vérification de procédés.

Plan

- 1 Contexte
- 2 Vers une opérationnalisation des modèles dans l'IDM
 - La métamodélisation
 - Définition de la sémantique d'exécution d'un DSML
- 3 Contributions pour la simulation et la vérification de modèle
 - Démarche outillée pour la définition d'un DSML exécutable
 - Cadre générique pour la définition de simulateurs de modèle
 - Approche par traduction pour la vérification de modèle
 - Cadre formel pour la métamodélisation
- 4 Conclusion & perspectives

Plan

- 1 Contexte
- 2 Vers une opérationnalisation des modèles dans l'IDM
 - La métamodélisation
 - Définition de la sémantique d'exécution d'un DSML
- 3 Contributions pour la simulation et la vérification de modèle
 - Démarche outillée pour la définition d'un DSML exécutable
 - Cadre générique pour la définition de simulateurs de modèle
 - Approche par traduction pour la vérification de modèle
 - Cadre formel pour la métamodélisation
- 4 Conclusion & perspectives

La métamodélisation

Définition d'un DSML, illustrée avec l'atelier TOPCASED

La métamodélisation

Définition d'un DSML, illustrée avec l'atelier TOPCASED

La métamodélisation

Définition d'un DSML, illustrée avec l'atelier TOPCASED

La métamodélisation

Définition d'un DSML, illustrée avec l'atelier TOPCASED

Taxonomie des sémantiques dans l'IDM

```
int x;  
void decr () {  
 if ( x>0 )  
 x = x - 1;  
}
```

System
x : Int
decr()

Taxonomie des sémantiques dans l'IDM

```
int x;
void decr () {
 if ( x>0 )
 x = x - 1;
}
```

System
x : Int
decr()

Sémantique axiomatique

```
context System::decr() post :
 self.x = if ( self.x@pre > 0 )
 then self.x@pre - 1
 else self.x@pre
 endif
```


Taxonomie des sémantiques dans l'IDM


```
int x;
void decr () {
 if ( x>0 )
 x = x - 1;
}
```

System
x : Int
decr()

Sémantique axiomatique

```
context System::decr() post :
 self.x = if ( self.x@pre > 0 )
 then self.x@pre - 1
 else self.x@pre
 endif
```

Sémantique dénotationnelle (i.e. par traduction)

Taxonomie des sémantiques dans l'IDM


```
int x;
void decr () {
 if ( x>0 )
 x = x - 1;
}
```

System
x : Int
decr()

Sémantique axiomatique

```
context System::decr() post :
 self.x = if ( self.x@pre > 0 )
 then self.x@pre - 1
 else self.x@pre
 endif
```

Sémantique dénotationnelle (i.e. par traduction)

Sémantique opérationnelle (i.e. langage d'action)

```
operation decr () is do
 if x > 0 then x = x - 1 end
```


Sémantique opérationnelle et sémantique par traduction

Sémantique opérationnelle

- + expression naturelle de la sémantique,
- nécessite de définir les outils (p. ex. de V&V).

Sémantique par traduction

- expression d'équivalences sémantiques,
- + permet de réutiliser les outils du domaine cible.

Plan

- 1 Contexte
- 2 Vers une opérationnalisation des modèles dans l'IDM
 - La métamodélisation
 - Définition de la sémantique d'exécution d'un DSML
- 3 Contributions pour la simulation et la vérification de modèle
 - Démarche outillée pour la définition d'un DSML exécutable
 - Cadre générique pour la définition de simulateurs de modèle
 - Approche par traduction pour la vérification de modèle
 - Cadre formel pour la métamodélisation
- 4 Conclusion & perspectives

Approche de métamodélisation

■ Objectifs :

Démarche outillée de métamodélisation pour la définition de DSML « exécutable » et des outils de validation et vérification.

- maîtriser l'activité de métamodélisation,
- diminuer les coûts,
- offrir des outils génériques ou des approches génératives.

Démarche outillée pour la définition d'un DSML exécutable

■ Problématiques :

- Exprimer et structurer les différentes préoccupations de la syntaxe abstraite d'un DSML exécutable.
 - Expliciter la sémantique comportementale de référence.
- ⇒ Illustré par la définition d'xSPeM, une extension exécutable de SPeM2.0

Domain Definition MetaModel (DDMM)

Définition (DDMM)

Décrit les informations structurelles du système

Objectif

Retranscrire la connaissance des experts sur un domaine particulier.

- capture les concepts et les contraintes métiers,
- décrit la structure de données des modèles.

Domain Definition MetaModel (DDMM) de xSPEM

States Definition MetaModel (SDMM)

Définition (SDMM)

Métamodèle complémentaire au DDMM qui :

- capture les informations dynamiques
 - caractérise l'ensemble des états observables possibles du modèle
- ⇒ **Difficulté** : définir le « bon » niveau d'abstraction des informations dynamiques.

Approche

Prendre en compte les questions de l'expert sur l'exécution pour définir les états et événements observables (souhaités).

- ⇒ spécifier le comportement en utilisant un langage d'expression de contraintes temporelles.
- Promotion de TOCL (Gogolla & al., 2002) au niveau de Ecore,
 - Définition du modèle de propriétés pour chaque DSML.

States Definition MetaModel (SDMM) de xSPEM

- "toute activité non optionnelle doit démarrer",
- "chaque activité non optionnelle doit être réalisée dans l'intervalle de temps t_{min} et t_{max} ".

Events Definition MetaModel (EDMM)

Définition

Métamodèle décrivant les événements (et leurs paramètres) qui font évoluer l'exécution du système.

Comportement de xSPEM (*Activity*)

Soit a une activité,

$$\forall ws \in a.predecessor,$$

$$\begin{aligned} & (ws.linkKind = startToStart \ \&\& \ ws.linkToPredecessor.state = started) \\ & || (ws.linkKind = finishToStart \ \&\& \ ws.linkToPredecessor.state = finished) \end{aligned}$$

$$notStarted, ok, clock \xrightarrow{StartActivity} started, ok, 0$$

Events Definition MetaModel (EDMM) de xSPEM

Trace Management MetaModel (TM3)

Architecture d'un DSML exécutable

Définition d'un langage de modélisation « exécutable »

$L_m = \langle AS, CS^*, M_{ac}^*, SD, M_{as} \rangle$ où $AS = \{DDMM, SDMM, EDMM\} \cup \{TM3\}$

Cadre générique pour la définition de simulateurs de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Objectifs et approches pour la simulation de modèle

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Communication entre les composants

Simulateur de modèles xSPeM

The screenshot displays the xSPeM simulation environment. The central area shows a Work Definition Diagram (WDD) with three main tasks:

- Task 1:** "Définir besoin du dent" (Load consumed: 32, Load estimated: 30, State: red, Progress: 100%).
- Task 2:** "Définir dossier de conception" (Load consumed: 10, Load estimated: 15, State: green, Progress: 66.66%).
- Task 3:** "Codage - Groupe 1" (State: blue).

Transitions between tasks are labeled with "Threshold: 0%" and "startToStart".

The right side of the interface features an "Animation" panel with a list of actions such as "StartProcessImpl()", "StartWDImpl()", "TerminateWDImpl()", and "ChangeWSThresholdImpl()".

At the bottom, there are several panels:

- Properties:** A table with columns "Property" and "Value".
- Documentation:** Fields for "Load Consumed:" and "Load Estimated:".
- Animation Control View:** Radio buttons for "not started", "running" (selected), "suspended", and "terminated".
- Animation Debug View:** A summary box showing "Load consumed: 10", "Load estimated: 15", "State: green", and "66%" progress.

Simulateur de machines à états UML2.0

Inclus dans l'atelier TOPCASED à partir de la version 2.0.

Synchronisé avec la version Ganymede d'Eclipse : **aujourd'hui !**

Approche par traduction pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Démarche générale pour la vérification de modèle

Cadre formel pour la métamodélisation

Cadre formel pour la métamodélisation

- **Objectif** : formaliser la sémantique comportementale de référence
 - ⇒ valider les sémantiques par traduction,
 - ⇒ engendrer les sémantiques opérationnelles.
- **Approche** : définition d'un *framework*, basé sur un outil formel comme l'assistant de preuve COQ, permettant de :
 - traduire de manière transparente et automatiquement la syntaxe abstraite (en MOF) et la sémantique statique (en OCL) d'un DSML,
 - définir la sémantique opérationnelle d'un DSML (sémantique de référence).

Travaux relatifs : Jouault & Bézivin [FMOODS'06]

■ Notion de *ReferenceModel*

- « Un modèle est conforme à un modèle de référence »
- « Un modèle de référence est un modèle »

- ⇒ un *ReferenceModel* est conforme à un *ReferenceModel*,
- ⇒ un *ReferenceModel* initial doit être réflexif.

■ Illustré par la formalisation de KM3

■ Implanté en Prolog

Description *intuitive* de COQ4MDE

Modèle (MODEL) et classe de modèles (MODELCLASS)

- MODELCLASS ($\langle \text{concepts}, \text{relations}, \text{semantique} \rangle$) :
 - langage de modélisation permettant de définir une famille de modèles,
 - spécifie les propriétés sémantiques de ces modèles.
- MODEL ($\langle \text{objets}, \text{liens} \rangle$) : le niveau des instances.

- Un modèle est conforme à une ou plusieurs classe(s) de modèles.
- Une classe de modèles est obtenue directement ou par promotion.

Formalisation de xSPEM

Formalisation de xSPEM

Formalisation de xSPEM

Évaluation de COQ4MDE

- Formalisation de la classe de modèles $EMOF_Core$ (MC_{MOF}).

MOF:MC

Évaluation de COQ4MDE

- Formalisation de la classe de modèles $EMOF_Core$ (MC_{MOF}).
- Vérification de la métacircularité de $EMOF_Core$: définition du modèle M_{MOF} conforme à MC_{MOF} et de la promotion P , t. q. :

$$P(M_{MOF}) = MC_{MOF}$$

Évaluation de COQ4MDE

- Formalisation de la classe de modèles $EMOF_Core$ (MC_{MOF}).
- Vérification de la métacircularité de $EMOF_Core$: définition du modèle M_{MOF} conforme à MC_{MOF} et de la promotion P , t. q. :

$$P(M_{MOF}) = MC_{MOF}$$
- Formalisation de la pyramide de l'OMG.

Plan

- 1 Contexte
- 2 Vers une opérationnalisation des modèles dans l'IDM
 - La métamodélisation
 - Définition de la sémantique d'exécution d'un DSML
- 3 Contributions pour la simulation et la vérification de modèle
 - Démarche outillée pour la définition d'un DSML exécutable
 - Cadre générique pour la définition de simulateurs de modèle
 - Approche par traduction pour la vérification de modèle
 - Cadre formel pour la métamodélisation
- 4 Conclusion & perspectives

Contributions

- Taxonomie des techniques pour implanter la sémantique d'exécution d'un DSML [IDM'06,MDEIS'06],
- Démarche de métamodélisation pour la simulation et la vérification de modèle,
 - Approche dirigée par les propriétés pour la définition de la syntaxe abstraite d'un DSML exécutable [EIS vol.IX],
 - Approche pour la vérification formelle de modèle par sémantique de traduction [IDM'07,ECMDA'08],
 - Architecture et outils génériques pour la simulation de modèle par sémantique opérationnelle [TopcasedWP2.10 D01, TopcasedWP2.10 D02],
- Cadre formel de métamodélisation et API en COQ pour la définition des modèles et de la sémantique statique [Towers'07].

Applications et transfert technologique

- **xSPEM**, une extension eXécutable de SPEM2.0 [APSEC'07],
- **TopProcess** (WP1 & Tectosages) : outils pour la modélisation, la vérification et la simulation de modèles xSPEM [ERTS'08a]
 - ⇒ <http://combemale.perso.enseeiht.fr/xSPEM/>
 - ⇒ <http://gforge.enseeiht.fr/projects/topcased-pe/>
- **Topcased Tina Bridges** (WP3 & LAAS CNRS et SopraGroup) : intégration sur le bus de modèles TOPCASED des projecteurs pour TINA
 - ⇒ <http://gforge.enseeiht.fr/projects/tina-bridges/>
- **Topcased Model Simulation** (WP2 & ONERA, Anyware et Atos Origin) : simulateur de machines à états UML2.0 [ERTS'08b], *et bientôt SAM...*
 - ⇒ <http://gforge.enseeiht.fr/projects/topcased-ms/>

Perspectives

- Environnement d'expression des propriétés temporelles
- Analyse des résultats de vérification
- Extension du cadre de simulation (points d'arrêt, outils d'analyse, etc.)
- Sémantique d'exécution avec création dynamique
- Environnement formel de métamodélisation
- Administration de systèmes dirigée par les modèles

Soutenance de thèse

Approche de métamodélisation pour la simulation et la vérification de modèle

Application à l'ingénierie des procédés

Benoît Combemale

Institut de Recherche en Informatique de Toulouse (CNRS UMR 5505)
Université de Toulouse, France.

<http://combemale.perso.enseeiht.fr>