
HAL Id: hal-00321438
https://hal.science/hal-00321438

Submitted on 14 Sep 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Sûreté de fonctionnement des systèmes commandés en
réseau : influences des fautes transitoires
Rony Ghostine, Jean-Marc Thiriet, Jean-François Aubry

To cite this version:
Rony Ghostine, Jean-Marc Thiriet, Jean-François Aubry. Sûreté de fonctionnement des systèmes
commandés en réseau : influences des fautes transitoires. Workshop Surveillance, Sûreté et Sécurité
des Grands Systèmes, 3SGS’08, Jun 2008, Troyes, France. pp.CDROM. �hal-00321438�

https://hal.science/hal-00321438
https://hal.archives-ouvertes.fr

Sûreté de fonctionnement des systèmes commandés en
réseau : influences des fautes transitoires

Rony GHOSTINE1, Jean-Marc THIRIET2, Jean-Francois AUBRY1

1CRAN Nancy Université – INPL 2, avenue de la forêt de Haye 54512, Vandoeuvre les Nancy

2GIPSA-Lab Université, BP 46, 38 402 Saint Martin d’Hères cedex, France

rony.ghostine@ensem.inpl-nancy.fr, jean-marc.thiriet@ujf-grenoble.fr, jean-francois.aubry@ensem.inpl-nancy.fr

Résumé – Ce travail a pour but de proposer une approche pour l’évaluation de la fiabilité dans les systèmes commandés en réseau.
L’aspect dynamique des systèmes commandés en plus de l’utilisation des réseaux de communications, font que les méthodes
traditionnelles de la sûreté de fonctionnement sont difficilement utilisables. En absence d’une solution analytique notre approche est
basée sur la modélisation et la simulation, elle consiste à modéliser le fonctionnement du système commandé ainsi que le fonctionnement
et le dysfonctionnement du réseau de communication. La méthode de Monte-Carlo est utilisée pour l’évaluation probabiliste.

Abstract – This paper discusses the problem of reliability evaluation for networked control systems. Due to the dynamical feedback
relations among the element in control systems and the use of the network, a valid reliability evaluation method is difficult to obtain by
conventional approaches. The present paper aims at bringing a contribution relative to this aspect. Our approach consists of modelling
the functional behaviour of the classical control system components, and both functional and dysfunctional behaviour of the network.
The system reliability is evaluated by Monte-Carlo simulation.

1. Introduction

L’étude de la sûreté de fonctionnement des systèmes
commandés en réseau (SCR) n’a longtemps été que
partielle. Deux types d’approches existes : les approches
orientées « automatique » où le réseau de communication
est totalement ignoré [1] et les approches centrées
« réseau » où la performance du réseau est utilisée sans
prise en compte de l’application [2] [3]. Dans les
approches orientées automatique, les fautes sont de nature
permanentes, et la défaillance du système est définie par
rapport à la défaillance des composants et de leurs logiques
de fonctionnement. Dans les approches réseau, la
défaillance est définie comme le non respect du délai de
délivrance d’un message.

L’utilisation de réseaux et de composants électroniques
numériques à la place de certaines parties mécaniques (ex :
X-by-Wire dans l'automobile) ou électroniques analogiques
rend le système plus sensible aux perturbations et exige des
protections particulières. Cette réalité entraîne l'importance
des études de sûreté de fonctionnement de ces systèmes.
Dans ce contexte, nous avons fait le choix de concentrer
notre analyse sur la quantification de l’influence de fautes
transitoires sur la fiabilité du système.

Une difficulté de ce type d’étude est que les fautes
affectant le réseau n’ont pas toujours le même effet ; par
exemple dans une boucle fermée distribuée autour d’un
réseau la perte des messages dans la phase transitoire n’a

pas le même effet qu’en régime permanent. Nous nous
trouvons dans une situation de « fiabilité dynamique »
puisque la relation entre la défaillance du système et la
défaillance des composants change au cours du temps.

2. Fiabilité des systèmes
commandés

Dans les études orientées « automatiques », on trouve
des modélisations du comportement du système
considérant la présence d’un retard constant dans la boucle
(étude de robustesse, limite de stabilité…). Dans la réalité
industrielle, les perturbations du réseau sont aléatoires, les
éléments connectés au réseau fonctionnent de manière
asynchrone et plusieurs échanges de messages sont
nécessaires dans une même période d’échantillonnage. Il
s’ensuit que dans le cas général une étude analytique est
difficilement réalisable.

La capacité des systèmes de commande à compenser les
effets de certaines défaillances de composants (comme le
réseau) amène à redéfinir le concept de défaillance du
système. La conséquence est que l’évaluation de la fiabilité
prévisionnelle du système est dépendante de l’évaluation
fonctionnelle et devient très difficile voire impossible avec
les méthodes traditionnelles de la sûreté de
fonctionnement.

Dans [4], les auteurs proposent une approche basée sur
les coupes minimales et la simulation sous Matlab pour

calculer la fiabilité d’un système automatique continu.
L’originalité de ce travail est de faire le lien entre les
performances de la boucle d’automatique et la définition de
la défaillance du système. La fonction requise est définie
par un ensemble de performances à vérifier et non plus par
un simple booléen (marche ou panne). Les fautes
considérées sont de types permanentes et le réseau est
totalement ignoré. De plus les aspects temporels de
l’arrivée des fautes ne sont pas considérés. Cette hypothèse
était prise pour simplifier la recherche des coupes
minimales.

Des études ont abordé le cadre des systèmes
échantillonnés avec une période d’échantillonnage fixe.
L’étude de Jumel [5] montre sur un exemple simple
(régulation d’un liquide dans une cuve) comment lier la
probabilité d’apparition d’une erreur sur l’information avec
la probabilité de défaillance du système en connaissant la
dynamique du système régulé et les algorithmes de
contrôle. Le terme erreur sur une information exprime le
fait que la valeur de l’information consommée à un instant
par une activité n’est pas cohérente avec l’état instantané
du système. Le calcul des métriques de la fiabilité se fait
après la modélisation du problème avec une chaîne de
Markov. Ce système de cuve est relativement simple
(intégrateur au sens de l’automatique).

Les travaux de Moncelet [1] s’inscrivent bien dans la
problématique de l’évaluation d’un système de commande.
Ces travaux traitent d’une manière qualitative et
quantitative de la sûreté de fonctionnement des systèmes
mécatroniques. Ces travaux portent sur la détermination
des séquences d’événements redoutés et l’estimation de
leurs probabilités d’occurrence par la simulation de Monte-
Carlo. La démarche consiste à modéliser qualitativement le
système à étudier avec le formalisme des réseaux de Petri
colorés et à générer le graphe des marquages accessibles.
Tous les chemins menant vers un état redouté sont ensuite
identifiés et caractérisés en terme d’enchaînements
d’actions, une action peut être une défaillance ou bien un
changement de mode de fonctionnement d’un composant
du système. L’estimation de la probabilité d’occurrence de
ces scénarios redoutés se fait par une simulation de Monte-
Carlo du modèle quantitatif du système. Le principal
obstacle de l’analyse qualitative est l’explosion
combinatoire du nombre d’états et l’analyse quantitative
souffre des temps de simulation.

3. Défaillance de la fonction
communication

Un réseau est conçu pour respecter une certaine qualité

de service dans des conditions données (taille des
messages, pourcentage d’utilisation, nombre de stations…).
La défaillance du réseau peut être définie par la cessation
de l’aptitude du réseau à assurer la qualité de service
requise. Dans le cas où plusieurs applications partagent le
même réseau, la mission du réseau sera de satisfaire au

mieux les contraintes de toutes les applications. Il se peut
que le réseau satisfasse un nombre déterminé de contraintes
mais pas toutes les contraintes de toutes les applications,
dans ce cas le réseau peut être source de fautes pour
certaines de ces applications.

Pour mieux comprendre les différents
dysfonctionnements du réseau amenant à des pertes de
messages, ou bien à des retards non tolérables, il faut
d’abord connaître les fautes qui apparaissent sur le réseau
ainsi que leurs sources. Les modes de défaillances peuvent
avoir lieu sur n’importe quelle couche du réseau. Une
analyse des modes de défaillance, de leurs effets et de leur
criticité (AMDE) sur les différentes couches du réseau est
présentée dans [6]. Les effets sur le système sont classés en
quatre catégories : information perdue, information erronée
(correctness), information retardée (temporally invalid
information) et surcharge du trafic.

Les fautes et leurs sources sont très diverses ; suivant le
besoin d’une intervention de réparation ou non, on peut
distinguer deux types de fautes : les fautes permanentes et
les fautes transitoires.

 Les fautes permanentes sont des fautes dues à des
défaillances physiques comme la défaillance physique du
medium. Une intervention de réparation est nécessaire pour
réparer le composant défaillant. L’étude de comportement
des réseaux quand certains de leurs composants sont sujets
à des défaillances permanentes est traitée par la théorie de
la fiabilité des réseaux [7]. Dans cette théorie, l’analyste
construit un modèle autour du concept de graphe et inclut
les informations disponibles sur des propriétés dépendant à
la fois des composants (les nœuds et les canaux) et du
service que doit fournir le réseau (par exemple, la charge
du réseau). L’ensemble de ces données et la structure du
réseau conduisent à la définition de mesures de fiabilité et
au développement d’algorithmes pour les évaluer. La
mesure de fiabilité la plus largement étudiée dans ce
contexte est la probabilité, à un instant fixé, que deux sites
puissent communiquer entre eux dans un réseau où les
centres sont supposés parfaits, et où seuls les canaux sont
sujets à des défaillances aléatoires et indépendantes. La
probabilité qu’un canal fonctionne est une donnée du
problème, appelée fiabilité élémentaire du canal. La
probabilité que le réseau fonctionne est la fiabilité source-
terminal.

Cependant, ce type de méthode peut parfois être
insuffisante. En effet, elle ignore totalement le travail
demandé au réseau. Ainsi, pour un réseau de distribution,
on pourra souhaiter prendre en compte la capacité des
lignes ainsi que le flux circulant dans le réseau. De même
on peut inclure le délai de transmission d’une ligne et
s’intéresser au temps de transfert des données. Ce dernier
paramètre est important surtout dans des applications
temps-réel.

 L’occurrence des fautes transitoires fait que le réseau est
momentanément indisponible, aucune intervention n’est

nécessaire. Cela est généralement dû à des perturbations
extérieures comme les interférences électromagnétiques. La
mobilité dans le cas des réseaux sans fil peut aussi être une
source de fautes transitoires : par exemple un engin de type
drone commandé via un réseau sans fil qui traverse des
zones perturbées (slaloms entre des arbres…). L’analyse
pour ces types de fautes est différente de celle utilisée dans
le cas des fautes permanentes. L’étude se fait sur
l’influence des fautes transitoires sur les messages circulant
sur le réseau. Les fautes transitoires sont capables d’altérer
des messages en cours de transmission et de changer leur
contenu (Bit Flip). Si les mécanismes de détection de
fautes du réseau ne détectent pas ce changement, le
message est reçu erroné par la station réceptrice. Si les
mécanismes de détection détectent le changement du
contenu du message, le message en cours est ignoré et une
nouvelle demande est lancée pour le transmettre à nouveau.
Ce temps ajoute un retard supplémentaire sur les
transmissions et les messages risquent de manquer leur
délai. L’occurrence des fautes dépend du milieu extérieur
et est plus difficile à estimer que dans le cas des fautes
permanentes où les données sont des probabilités sur les
défaillances de canaux. [2] et [3] ont proposé des modèles
probabilistes de fautes dans le but d’obtenir la probabilité
qu’un message ne respecte pas son échéance. Ces modèles
permettent de prendre en compte la fréquence d’arrivée des
erreurs et leurs durées. La fréquence d’apparition est telle
que le nombre d’occurrence suit une loi de Poisson.
D'autres auteurs [8] ont également utilisé la loi de Poisson
pour estimer l’influence des fautes transitoires dans les
systèmes électroniques.

4. Approche proposée

La difficulté de modéliser les fautes transitoires et de
faire le lien entre les fautes sur le réseau et leur influence
sur le système commandé s’ajoute aux difficultés
rencontrées avec les systèmes commandés classiques. Un
autre paramètre à prendre en compte quand on utilise le
réseau est le retard, qui peut être variable. Bien que le
retard soit considéré comme un fonctionnement normal du
point de vue du réseau, ce paramètre peut être la cause de
la défaillance, vu du système. Pour ces raisons, l’utilisation
des méthodes traditionnelles de la sûreté de fonctionnement
est très difficile voire impossible. Pour surmonter ces
difficultés, nous proposons une approche basée sur la
modélisation et simulation par la méthode de Monte-Carlo.

5. Outil de modélisation

Les réseaux de Petri sont un formalisme largement utilisé
dans le domaine de la sûreté de fonctionnement. Plusieurs
extensions ont été proposées pour augmenter le pouvoir de
modélisation et pour répondre à des problèmes spécifiques.
Les réseaux de Petri stochastiques permettent de modéliser
les phénomènes aléatoires tel que l’occurrence des fautes
transitoires ; les réseaux de Petri colorés ont un pouvoir de
modélisation nécessaire surtout pour la représentation des

trames circulant sur le medium et la modélisation du
système à réguler. Ciardo et al [9] introduisent quelques
extensions sur les RdPSG, comme les arcs multiples, les
fonctions de validation et les priorités sur les transitions.
Une extension particulière des RdPSG, les Stochastic
Reward Nets (SRNs) a été introduite également par Ciardo
et al en exprimant différents aspects du système qui
seraient explicitement représentés par des places et des
transitions dans le RdPSG, par le biais d’expressions
arithmétiques ou logiques du taux de récompenses dans le
SRN. Enfin, une autre extension des RdP sont les
Stochastic Activity Networks (SANs) qui ont été introduits
par Meyer et al [10]. Les SAN sont des SRN possédant une
extension pour définir les fonctions de validation des
transitions (inputgate), ainsi que le changement de
marquage après le franchissement des transitions
(outputgate).

.

FIG. 1 : Modèle atomique sous Möbius

Chaque modèle SAN est formé de places simples, de places
étendues (l’équivalent des places colorées), d’activités
instantanées, d’activités temporelles, de portes d’entrée et
de portes de sorties (input gate et output gate). On a
toujours cet ordre, Place d’entrée→ arc→ porte
d’entrée→ arc→ activité→ arc→ porte de sortie
→ arc→ place de sortie

6. Modélisation

Dans ce paragraphe, nous présentons les modèles
construits et agrégés pour représenter une application de
commande par correcteur PID d’un système défini par sa
fonction de transfert. Ce système est numérisé et son
fonctionnement est synchronisé sur la production des
informations en provenance du capteur qui échantillonne la
grandeur de sortie.

6.1 Capteur

Le capteur a pour rôle d’envoyer une image de l’état du
processus au régulateur. Cela se fait généralement d’une
façon périodique. Le capteur se place à proximité du
système à contrôler pour permettre de prendre les mesures
nécessaires. Dans le cas d’un SCR, il est lié au réseau par
l'intermédiaire d’une interface de communication lui
permettant d’envoyer les informations. Un capteur
périodique cadencé par une horloge est considéré ici. A
chaque période d’échantillonnage le capteur mesure les
informations concernant le processus et prépare une
information pour l’envoyer au régulateur. La préparation
des données et l’envoi des informations se fait avec un
temps constant et petit que l’on peut négliger. La

périodicité du capteur est assurée par l’activité temporelle à
temps fixe periode (FIG. 2), elle injecte périodiquement
toutes les Te unités de temps un jeton dans la Place1. La
présence d’un jeton dans la Place1 valide l’activité
instantanée sensor. L’activité sensor prendra une image de
l’état du système (process) et la mettra dans la place
sensor_output. Les temps de mesure et de codage de
l’information sont supposés être très courts, pour cela
l’activité sensor est de type instantanée. Cette activité peut
être remplacée par une activité temporelle à temps fixe si
on veut prendre en compte un petit retard. La place process
représente l’état du système.

FIG. 2: Modèle SAN de capteur

6.2 Régulateur

En général les régulateurs sont utilisés pour amener le

système à répondre à des critères de performances décrits
dans le cahier des charges. Nous considérons un contrôleur
PID connu comme étant le contrôleur le plus répandu dans
le mode industriel. Si les PID sont implémentés sur des
microprocesseurs, des approximations sont faites pour
assurer cette implémentation [11]. La fonction de transfert
du régulateur est remplacée par un algorithme numérique.

FIG. 3 : Modèle SAN du régulateur

Classiquement, une fonction régulation (sur un API par
exemple) est exécutée périodiquement. Elle peut aussi
travailler de façon événementielle (sur interruption par
exemple). Ce dernier cas est utile pour la synchronisation
dans les systèmes en réseau pour éviter les décalages
d’horloge entre capteur et régulateur. Nous nous placerons
dans ce cas. La réception par le régulateur d’une
information en provenance du capteur déclenche
l’exécution de son algorithme de régulation afin de générer
une nouvelle commande. FIG. 3 représente le modèle de
fonctionnement du régulateur. L’activité controller_activity
sera validée à la réception d’une information de la part du
capteur (jeton dans la place received). Dans ce cas,
l’activité instantanée controller_activity sera franchie. Le
franchissement de cette activité déclenche l’algorithme de

commande codée dans la sortie Output1. Après le
franchissement de l’activité instantanée controller_activity,
un jeton (qui représente la commande) est mis dans la place
controller_output ce jeton sera consommé par le modèle
représentant l’actionneur.

6.3 Actionneur

 Le modèle de l’actionneur ressemble au modèle du
régulateur. L’actionneur fonctionne d’une façon
événementielle. C’est à la réception de l’information
envoyée par le régulateur qu’il va appliquer la commande
au processus.

FIG. 4 : Modèle SAN de l’actionneur

Les mêmes remarques sur les temps de calcul et du
codage de l’information s’appliquent aussi à l’actionneur.
Pour les besoins du calcul, les instants d’activation de
l’actionneur sont sauvegardés dans une place étendue
appelée actuation, ceci servira pour le calcul de l’évolution
du processus dans le temps.

6.4 Processus

La modélisation en z suppose un échantillonnage

périodique strict et donc que toutes les variables ne sont
définies qu’aux instants d’échantillonnage. Dans un
contexte distribué en réseau, le capteur transmet
l’information au régulateur qui enfin transmet la commande
à l’actionneur. Dans notre exemple le seul composant
activé d’une manière périodique est le capteur. Il s’ensuit
des délais de transmission qui peuvent être variables. Les
instants d’activation du régulateur et de l’actionneur ne
sont plus périodiques et ne sont pas connus à l'avance.

Pour prendre en compte des retards variables dans la
modélisation du processus, nous calculons directement la
réponse (aux instants d’échantillonnage) à une succession
d’échelons représentant les variations de la commande.
Nous supposons que l’actionneur maintient une valeur
constante jusqu'à la réception d’une nouvelle commande de
la part du régulateur.

La transformée de la sortie est calculée à partir de la
transformée du signal de commande E(s) et la fonction de
transfert du processus G(s). Ce calcul se fait une seule fois
tous les Te unités de temps (période du capteur), il ne s’agit
pas d’un calcul continu de la sortie. Nous calculons la
sortie de notre système à des instants donnés en tenant
compte des retards variables qui varient d’une période
d’échantillonnage à une autre. Ce calcul se fait dans le
modèle représentant le capteur (sortie de l’activité sensor),
dans ce cas nous avons jugé inutile d’ajouter un autre

modèle pour représenter le processus, puisque
généralement un capteur est associé à un seul processus. Si
besoin cette séparation peut être facilement appliquée.

6.5 Modèle composé

Le modèle composé regroupe tous les autres sous-

modèles pour former un seul modèle représentant le
système global (boucle fermée d’automatique). FIG. 5
montre le modèle composé. Les modèles sont implémentés
sous Môbius tools [12] qui permet l’utilisation des SAN.

FIG. 5 : Modèle composé

Ce modèle se compose d'un capteur (incluant le modèle

du processus), d'un contrôleur et d'un actionneur. La
jonction des modèles sous Möbius est possible par le biais
de la fonction Join. La seule condition pour joindre deux
ou plusieurs modèles est que ces modèles partagent une ou
plusieurs places appelées places communes ou places
partagées. Les places communes doivent être de même
nature i.e contenant la même structure et le même
marquage initial.

6.6 Exemple d’étude

L’approche est appliquée sur un exemple d’étude [13].

Le système étudié possède la fonction de transfert
suivante :

G(s) =1000/s(s + 1)

Le contrôleur PD est choisi pour respecter deux

critères : un dépassement de moins de 5% de la consigne et
un coefficient d'amortissement 7.0=ς . La période
d’échantillonnage est fixée à 0.01 seconde.

7. Définition du concept de la
fiabilité pour un NCS

L’introduction de boucles de contrôle dans les systèmes
est souvent destinée à réduire leur sensibilité à certaines
perturbations sur les signaux manipulés et cela leur confère
assez souvent des propriétés de tolérance à certaines fautes
de leurs composants. Nous pensons notamment aux fautes
transitoires qui apparaissent en particulier dans les réseaux
de transmission. On ne peut plus alors définir la fiabilité
d’un système sur le modèle binaire marche ou panne. Si on
reprend la définition de la fiabilité « aptitude d’un système

à assumer une fonction requise sur un intervalle de temps
donné », on voit la nécessité de définir la fonction requise.
Lorsqu’on introduit une boucle de contrôle dans un
système, l’objectif est d’obtenir un nouveau système défini
par des objectifs de performances : stabilité, temps de
réponse, dépassement, erreur statique… La présence de
défaillances transitoires va entraîner des dégradations plus
ou moins fortes sur ces performances risquant dans certains
cas de provoquer des dégâts irréversibles (endommagement
ou destruction de composants, rejets d’effluents, etc.). On
doit donc imposer une limite à ne pas dépasser pour les
modifications temporaires de performances dues à ces
défaillances transitoires. Le problème de la fiabilité est
donc de calculer la probabilité pour que les performances
du système restent dans des limites acceptables au-delà
desquelles le risque est intolérable. A l’image de ce qui fut
proposé par [4], la fiabilité devient un vecteur de
probabilités pour que chaque indicateur de performance
reste en deçà des limites tolérables. Pour chacune de ces
probabilités, on peut définir les événements perturbateurs
ou les combinaisons d’événements perturbateurs (coupes).
Pour calculer la fiabilité il est important tout d’abord
d’évaluer la probabilité de non satisfaction des paramètres
de performances (probabilité de défaillance par critère) en
présence des fautes transitoires.

Il n’est cependant pas possible de donner une expression
analytique de ces probabilités car elles dépendent non
seulement des probabilités d’occurrence des défaillances
transitoires mais aussi des seuils fixant la limite
d’acceptabilité et de la dynamique fonctionnelle du
système. C’est la raison pour laquelle nous proposons une
approche par la simulation.

7.1 Défaillance par dépassement

La défaillance par dépassement consiste à fixer un écart
maximum Ddep entre la sortie et la réponse idéale à un
échelon de consigne. Si à un moment donné le dépassement
en présence de fautes transitoires excède la consigne de
Ddep, on détecte une défaillance par dépassement. On peut
justifier physiquement ce choix car dans de nombreuses
applications industrielles le dépassement de certaines
variables même transitoirement peut avoir un caractère
dangereux. Citons par exemple le courant électrique dans
un composant d’électronique de puissance (phénomène
d’avalanche), la tension électrique aux bornes d’une charge
(arc électrique), le couple mécanique sur un arbre de
transmission (rupture de l’arbre), etc…
Nous réalisons une simulation de Monte Carlo sur la
réponse à un échelon de consigne du système en injectant
aléatoirement la perte du message ou en faisant varier
aléatoirement le retard à la délivrance des informations
entre capteur et contrôleur et contrôleur et actionneur
simultanément. Nous plaçons des détecteurs sur les seuils
de performances acceptables : temps de montée, temps de
réponse, dépassement, tendance instable. Les moyennes sur

les nombres de franchissement de ces seuils nous
permettent d’approcher les probabilités recherchées. Enfin,
nous simulons le comportement en présence des deux types
de perturbations simultanément, mettant en évidence des
effets cumulatifs.

 Afin d’obtenir des évaluations significatives, il est
nécessaire de produire plusieurs simulations pour obtenir
un niveau de confiance des variables estimées. Notons
qu’avec l’approche de Monte-Carlo, on ne garantit pas
d’avoir les valeurs exactes des paramètres à évaluer. En
fait, on ne peut garantir que la probabilité pour que le
nombre d’histoires N assure un résultat avec une précision
donnée. Pour avoir une confiance justifiée dans nos
résultats on définit deux paramètres : un intervalle de
précision et un pourcentage d’appartenance à cet intervalle.
A chaque fois qu’on lance une nouvelle histoire i (i étant le
numéro de l’histoire), on calcule la nouvelle valeur
moyenne nommée Vi et on teste si la différence entre Vi et
V i-1, nommée di, appartient a l’intervalle de précision : si
c’est le cas, on augmente le pourcentage de 1/N. Si le
pourcentage d’appartenance atteint une limite donnée on
arrête les simulations.

 FIG. 6 : Probabilité de défaillance par dépassement en
présence des retards variables a), perte de messages b) et la

superposition des deux sources c). L’axe des abscisses
représente la contrainte de seuil Ddep (exprimé en % de la
consigne), l’axe des ordonnées représente la valeur de la

probabilité de défaillance

La FIG. 6.a. illustre comment on peut trouver la relation
qui existe entre la défaillance par dépassement et le retard
variable introduit par le réseau (un des paramètres de la
qualité de service du réseau) qui peut être considéré
comme une coupe d’ordre un ou bien un composant d’une
coupe d’ordre supérieure vis-à-vis de la défaillance du
système (système commandé). Les courbes montrent le
changement de la probabilité de défaillance par
dépassement en fonction de l’écart Ddep. Les trois courbes
correspondent à trois classes de retard variable. Le retard
est uniformément réparti entre 10% et 30% de la période
d’échantillonnage pour le premier cas, entre 15% et 35%
de la période d’échantillonnage pour le deuxième cas et
entre 20% et 40% pour le troisième cas. Ces valeurs sont
prises pour illustrer l’influence du retard variable. Elles
sont néanmoins réalistes.

La FIG. 6.b. montre la probabilité de défaillance en
fonction de la contrainte de seuil pour différentes
probabilités de perte. Ces résultats montrent l’existence
d’une relation entre la probabilité des pertes de message
(un des paramètres de la qualité de service du réseau) et la
défaillance par dépassement du système. On peut
s’interroger sur l’origine des pertes pour caractériser leur
probabilité d’occurrence selon l’environnement et le trafic
circulant sur le réseau. On pourrait prendre en compte par
exemple la probabilité d’avoir deux messages consécutifs
perdus (cette éventualité est plausible dans le cas des
réseaux sans fil).

La FIG. 6.c. met en évidence l’influence simultanée des
deux types de sources (retard variable et probabilité de
perte) sur la défaillance par dépassement. Le retard est
choisi uniformément entre 10% et 30% de la période
d’échantillonnage et la probabilité de perte est fixée à 0.01.
Sur la figure 4.11, les trois courbes correspondent aux trois
cas : 1) retard variable 2) pertes des messages 3)
superposition retard plus pertes des messages.

Une probabilité de perte de messages de 0.01 sur un
réseau est une probabilité assez élevée, en pratique cette
probabilité est plus petite ; tandis qu’un retard
uniformément varié entre 10% et 30% est plus réaliste.
Avec ces valeurs nous trouvons que le dépassement est
beaucoup plus sensible à la variation du retard qu’à la perte
des messages (la probabilité de dépasser de 10% la
consigne est de l’ordre de 0.7 pour un retard variable et de
0.009 pour une probabilité de perte de 0.01). Les résultats
de simulation montrent qu’il existe des cas où le système
est non défaillant vis-à-vis d’une source unique de
défaillance mais pas pour la superposition de deux sources
différentes.

7.2 Autres modes de défaillances

Comme nous l’avons dit, la défaillance par dépassement

est un des modes de défaillances d’un SCR. Un
allongement excessif du temps de réponse ou sur un
comportement marquant une tendance à l’instabilité sont

10% 12% 14% 16% 18% 20% 22% 24%
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Pourcentage de dépassement

P
ro

ba
bi

lit
é

de
 d

éf
ai

lla
nc

e
pa

r
dé

pa
ss

em
en

t [10%Te,30%Te]
[15%Te,35%Te]
[20%Te, 40%Te]

10% 12% 14% 16% 18% 20% 22% 24%
0

0.005

0.01

0.015

0.02

0.025

0.03

0.035

Pourcentage de dépassement

P
ro

ba
bi

lit
é

de
 d

éf
ai

lla
nc

e
pa

r
dé

pa
ss

em
en

t Pperte=0.01
Pperte=0.02
Pperte=0.03

10% 12% 14% 16% 18% 20% 22% 24%
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Pourcentage de dépassement

P
ro

ba
bi

lit
é

de
 d

éf
ai

lla
nc

e
 p

ar
 d

ép
as

se
m

en
t superposition(retard + perte)

retard variable
perte

b)

a)

c)

d’autres modes de défaillance possible dont il convient
d’évaluer la probabilité.

Les mêmes procédures que celle appliquées à l’étude du
critère de dépassement peuvent être répétées. Seule le
critère de détection change. Dans le premier cas, c’est la
mesure de l’allongement du temps de réponse, dans le
second cas, c’est la présence d’un certain nombre de pics
d’amplitude croissante dans le régime transitoire. Ces
études ont été menées dans le but de caractériser la fiabilité
comme vecteur des probabilités relatives à chaque critère
[14].

8. Intégration effective du
réseau

Les modèles de retard variable et les pertes

d’information suivant une loi de probabilité uniforme ont
été utilisés pour calculer et évaluer la fiabilité dans la
section précédente. Si on tient compte maintenant du fait
que l’origine des pertes ou retards est due à la présence du
réseau, il faut l’introduire dans le modèle. Le caractère
aléatoire n’est plus associé directement à la défaillance
mais plutôt à la cause qui est susceptible de la produire. On
introduit alors dans le modèle global la modélisation SAN
d’un réseau CAN (Contrôler Area Network) [15] et
l’injection des défaillances dans celui-ci. On effectue alors
le même type de simulation sur la réponse indicielle du
système et l’enregistrement de ces dépassements des
limites acceptables des performances.

8.1 Modélisation du réseau

Le protocole choisi comme support pour notre étude est

le protocole CAN, qui est largement utilisé dans le milieu
industriel caractérisé par des fortes perturbations
extérieures (automobile, train, métro, aéronautique…).
Pour la modélisation du réseau, la représentation la plus
fine est celle qui prend en compte toutes les couches, de la
couche application jusqu’à la modélisation des valeurs des
signaux électriques (tension et/ou courant) sur le câble
assurant la liaison. Vis-à-vis du système commandé en
réseau une trame peut être :

- reçue dans les délais,
- reçue avec un grand retard,
- reçue avec modifications (trame altérée),
- perdue.

Il nous semble inutile d’entrer dans des détails comme
par exemple le codage des messages et les niveaux des
signaux électriques. Pour cela nous avons fait le choix de
travailler avec des trames d’une manière symbolique.

8.1.1 Modélisation fonctionnelle

Une trame sera représentée par un jeton coloré qui
contiendra des informations comme l’adresse du nœud
émetteur, la taille du message, et la valeur de l’information

envoyée sur le réseau. Sur la FIG. 9 on peut voir qu’à
chaque composant lié au medium sont associées deux
places étendues (contenant des jetons de type trames) :
componenti_input et componenti_buffer. Les messages à
envoyer sont mis dans les places componenti_input. Les
places componenti_buff représentent les files d’attentes des
trois composants qui émettent sur le réseau. Toutes les
places étendues de ce modèle sont de type trame avec trois
attributs. L’activité begin_transmission permet de
commencer une nouvelle transmission. Cette activité est
valide s’il y a au moins un message prêt a être envoyé c'est-
à-dire un jeton dans l’une des places représentant les files
d’attentes. On rappelle que dans CAN chaque message
porte un identificateur (id) unique. Grâce à cet
identificateur, les stations, qui sont en permanence à
l'écoute du réseau, reconnaissent et traitent les messages
qui les concernent. En plus l’identificateur détermine la
priorité des messages. Le plus petit identificateur
représente la plus grande priorité. Notons que
l’identificateur n’indique en rien la destination du message,
ce qui implique que chaque nœud doit être capable de
décider si le message présent sur le bus le concerne ou non.

La place TM représente la disponibilité du medium, la
présence d’un jeton dans TM indique que le medium est
libre. L’absence d’un jeton indique que le medium est
occupé. Quand plusieurs messages sont prêts à être
envoyés, l’accès au medium est donné pour le message le
plus prioritaire. Le code de la sortie de l’activité
begin_transmission assure ce mode de fonctionnement.

Quand un message gagne l’accès au medium (un jeton
est dans la place MT) la transmission commence. A cet
instant un jeton est enlevé de la place MT pour indiquer
que le medium n’est plus libre. La durée de transmission
varie selon la taille de chaque message et du débit de
transmission. Après le franchissement de l’activité
transmitted, le message est mis dans la place received et il
est prêt à être consommé par les stations intéressées. En
même temps un jeton est mis dans la place TM pour
indiquer que le medium est maintenant libre pour une
nouvelle transmission.

FIG. 9 : Réseau de communication

La place réseau_indisponible est partagée avec le modèle
Perturbation que nous présenterons ultérieurement. La
présence d’un jeton dans cette place indique que le réseau
est perturbé et qu’il est indisponible pour la transmission

des messages. Si au cours d’une transmission, des
perturbations affectent le medium, la transmission est
arrêtée et une erreur est détectée. La place error est
partagée avec la place error du modèle Détection des
erreurs.

8.1.2 Modélisation dysfonctionnelle

Un message peut être caractérisé par le triplet (Cm, Dm,

Sm) où Cm est le temps de transmission, Dm est la durée
avant laquelle le message doit être envoyé qui détermine la
date limite d’attente, et Sm est la taille en bits des données à
envoyer. En réalité, le réseau CAN est utilisé dans des
environnements fortement pollués où les perturbations
risquent d’altérer des messages en cours de transmission.
La détection des messages altérés se fait par un ensemble
de mécanismes [15] comme le monitoring de bus, la
détection d’erreurs (CRC), la vérification du format du
message, l’acquittement…

Comme tous les nœuds du réseau surveillent
simultanément le bus, ils détectent des différences entre
bits reçus et bits émis. Dès qu'une erreur est détectée, la
transmission en cours est interrompue par l'émission d'un
indicateur d'erreur ("error flag"). Par le biais de son
contenu (des bits dominants consécutifs), la trame d’erreur
prendra la priorité sur tous les autres messages. A la fin de
la trame d’erreur, l’émetteur du message interrompu peut
recommencer à émettre son message. Le recouvrement des
erreurs s’effectue obligatoirement par la retransmission
automatique du message perturbé. Chaque message
possède un nombre limité de retransmission Nre

Si le nombre maximal de retransmissions est atteint, la
station concernée arrête d'émettre et le message est
considéré comme perdu. Un autre cas où le message est
perdu se produit lorsqu’un message de même nature (i.e.
envoyé par la même station) est prêt à être envoyé, dans ce
cas on abandonne l’envoi de l’ancien message et on envoie
le nouveau. Cet aspect est pris en compte par les activités
componenti_loss du modèle du réseau (FIG. 9).
 L’arrivée des perturbations est modélisée par un
processus de Poisson. Un processus de Poisson de
paramètre λ peut également être caractérisé à l’aide du
comportement des durées entre événements, c'est-à-dire
l’intervalle de temps s’étant écoulé entre deux événements
successifs. Les durées ou intervalles de temps sont les
variables aléatoires : d1,d2,... Il est montré que ces
intervalles d1,d2,… sont indépendants et sont distribués
selon une loi exponentielle de paramètre λ. En terme de
modélisation, cela permet de représenter par une transition
à taux de franchissement constant (on notera parfois cela
transition ou activité exponentielle).

FIG. 10 : indisponibilité du réseau

Notre modèle de perturbation est représenté par la FIG.
11, on distingue deux phases : la phase perturbée (jeton
dans la place Phase_perturbée) et la phase normale (jeton
dans la place Phase_non_perturbée). Le passage d’une
phase à l’autre se fait par le franchissement des activités
exponentielles T1 et T2. La permutation des deux
représente un changement de l’environnement.

Ceci peut être illustré par deux exemples :

- l'approche d’un radar puissant amène un
véhicule équipé d'un réseau embarqué dans
une phase perturbée (perturbations électro-
magnétiques),

- un robot commandé par un réseau sans fil
traversant des obstacles, entraînant des
absences de communications (perturbations
géographiques).

Une fois que le système est dans la phase perturbée, la

transmission sur le medium risque d’être affectée. La
présence d’un jeton dans la place Phase_perturbée
sensibilise l’activité exponentielle medium_affecté, son
franchissement indique que le medium est affecté par les
perturbations extérieures (jeton dans la place
réseau_indisponible).

FIG. 11 : Modèle SAN de perturbation

Le taux associé à cette activité λfa représente le taux
d’arrivée des fautes qui dépend de l’environnement
extérieur. La durée de chaque perturbation est modélisée
par l’activité déterministe durée_des_fautes. Durant
l’existence d’un jeton dans la place réseau_indisponible, le
medium est indisponible et aucune transmission ne peut
débuter, un arc inhibiteur lie l’activité begin_transmission
du modèle réseau de communication (Figure 3.2) avec la
place partagée réseau_indisponible (l’arc inhibiteur est
invisible sur le modèle SAN du réseau de communication,
il est modélisé par un code dans l’entrée de l’activité
begin_transmission). Par contre si une transmission est
déjà en cours et qu'un jeton est ajouté dans la place
réseau_indisponible, une faute de transmission aura lieu et

L’arrivée des fautes suit un
loi de Poisson λfa Durée de perturbation

Réseau indisponible
Indisponibilité du réseau

une erreur sera signalée (franchissement de l’activité
Error_detection du modèle réseau de communication).

Lors d’un échange, plusieurs types d’erreurs peuvent se
produire à différents niveaux (au niveau de la couche
physique, au niveau de la violation de la structure de la
trame, au niveau de la validité du contenu de la trame,…).
Notre modélisation ne fait pas la différence entre les
différents types d’erreurs. Tout ce qui nous intéresse est de
savoir si un message qui circule sur le medium est affecté
ou non. On prend l’hypothèse qu’une perturbation affecte
tous les messages en cours de transmission et que dans tous
les cas, la présence d’erreurs sera signalée par une trame
d’erreurs (error frame) qui sera générée sur le bus pour en
informer qui de droit.

De plus, trois hypothèses ont été prises pour simplifier
la modélisation :

- Un message altéré est toujours détecté et

signalé directement par les mécanismes de
détection d’erreur. Cette hypothèse est
justifiée par l’étude de [16] qui montre que la
probabilité d’un message non altéré non
détecté est de l’ordre de 10-12.

- Un nouveau message écrase l’ancien par
conséquent l’ancien message est perdu. Cette
hypothèse est logique, puisque dans notre cas
les messages contiennent des sorties et des
commandes et il est préférable de prendre
tout de suite les informations les plus
récentes.

- Le temps de détection dépend du bit altéré, on
prend l’hypothèse du pire cas, c’est-à-dire
qu’on détecte toujours l’erreur au dernier bit,
ce qui entraîne un temps maximum de
détection.

FIG. 12 : Modèle SAN de détection d’erreur

Ce modèle (FIG. 12) représente la réaction du réseau
CAN aux perturbations. La présence d’un jeton dans la
place Error signifie qu’une faute de transmission est
détectée. Les actions suivantes sont exécutées :

- attente jusqu’à la fin de la faute qui a affecté
le réseau (réseau_indisponible-
>Mark()==0). La fin de cette action se
termine par le franchissement de l’activité RE
(recouvrement de l’erreur).

- envoi d’une trame d’erreurs (Error frame). A
la fin de cette action, le marquage de la place
TM est remis à un et le medium est à nouveau
libre.

- Si durant l’envoi de la trame d’erreurs
(présence d’un jeton dans EF), une nouvelle
faute arrive sur le medium, l’activité NF est
franchie et le jeton de la place EF est déplacé
vers la place Error.

FIG. 13 : Probabilité de défaillance par dépassement en
fonction de la contrainte de seuil Ddep (exprimé en

pourcentage de la consigne) pour plusieurs valeurs de λfa

(taux d’arrivée des fautes).

La seule source de faute maintenant est l’arrivée des
perturbations extérieures qui vont perturber le medium,
l’effet de ces perturbations se traduit par des retards et des
pertes sur les messages.

Pour les essais qui suivent, nous considérons que tous

les messages circulant sur le réseau ont un champ de
donnée de 3 octets (ce qui correspond à 85 bits) et que le
débit de transmission sur le medium est de 125Kbits/s.
L’intégration de ces valeurs dans le modèle représentant se
fait dans l’activité transmitted de la FIG. 9. La durée des
perturbations est fixée à 3 fois la transmission d’un
message normal. Cette durée est donnée pour illustrer
l’étude, des durées variables peuvent être imaginées. Les
durées des perturbations ainsi que leur taux d’arrivée sont
généralement des données d’entrée pour l’étude de la
sûreté de fonctionnement.

La FIG. 13 montre les résultats de simulation mettant en
évidence la défaillance par dépassement pour cinq valeurs
différentes λfa qui représente le taux du processus de
Poisson. Les valeurs de λfa reflètent l’état de
l’environnement extérieur. La littérature propose de
considérer des valeurs pouvant varier entre 75 et 500
fautes/secondes en fonction des milieux extérieurs [2].
D’après le protocole CAN, un message affecté est
automatiquement retransmis, le nombre de retransmissions
dépend de la charge du réseau ; si la charge du réseau
permet de le retransmettre plusieurs fois, le message finira
par arriver à la station destinataire. Si au contraire la
charge du réseau ne permet qu’un nombre limité de
retransmissions et si les tentatives de retransmissions sont
affectées, le message n’est plus retransmis et il est perdu.
Dans notre étude, nous avons considéré que le réseau est
dédié à la boucle et que chaque message a un nombre
illimité de tentatives de retransmissions.

10% 12% 14% 16% 18% 20% 22% 24%
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Pourcentage de dépassement

P
ro

ba
bi

lit
é

de
 d

éf
ai

lla
nc

e
pa

r
dé

p
as

se
m

en
t

λfa=100

λfa=200

λfa=300

λfa=400

λfa=450

9. Conclusion

Nous n’avons pas la prétention de résoudre le problème
de l’évaluation de la fiabilité d’un NCS. Ce problème est
loin d’être résolu par des approches analytiques tant sa
complexité est importante. Nous proposons une méthode et
les outils associés pour approcher cette évaluation par
simulation et ainsi apporter une aide à la conception des
systèmes satisfaisant à des exigences critiques sur certains
paramètres de performance. Les performances d’un réseau
et notamment sa sensibilité aux sources de défaillance sont
tributaires de sa charge et de la nature du protocole.
Comme le réseau peut être partagé avec d’autres
composants, on peut se poser la question suivante : quel
trafic externe peut circuler sur le réseau en respectant un
niveau donné de fiabilité ? La réponse à cette question peut
être apportée en ajoutant un trafic externe sur l’application
en question.

Cependant, un des aspects les plus intéressants à
développer pour l’aide à la conception de SCR est sans
doute la recherche de facteurs d’importance spécifiques à
ces systèmes. En fiabilité classique, les facteurs
d’importances définissent la sensibilité de la fiabilité du
système à certains facteurs liés au composant ou à la
structure. Ici nous avons vu que la fiabilité dépend de
paramètres fonctionnels (pôle et zéros de la fonction de
transfert…), par exemple il sera intéressant de rechercher
la sensibilité de la fiabilité à un coefficient de correcteur
dont l’augmentation peut améliorer la dynamique du
système mais dégrader sa fiabilité ; un compromis doit être
recherché.

Références
[1] G. Moncelet, S. Christensen, H. Demmou, M.

Pauldetto, J. Porras. Dependability evaluation of a
simple mechatronic system using colored Petri nets.
Workshop on practical use of colored Petri nets and
design. P:189-198. Asrhus, Denmark, 1998

[2] J.P. Portugal, A. Carvalho. A stochastic Petri Net
Framework for dependability evaluation of fieldbus
networks, A controller Area Network Example.
International IEEE conference in Mechatronics and
robotics MECROB, 2004

[3] N. Navet, Y. Song, F. Simonot. Worst-Case Deadline
probability in Real-Time Applications Distributed
over controller Area Network. Journal of systems
Architecture. Vol (46), No.1, p:607-617, 2000

[4] L. Hongbin, Q. Zhao. A Cut/Tie Method for reliability
evaluation of control systems. American control
conference. USA, 2005

[5] F. Jumel. Définition et gestion d’une qualité de
service pour les applications temps réel. PhD thesis.
Institut National Polytechnique de lorraine, 2005

[6] L. Cauffriez, J. Ciccotelli, B. Conrard, M. Bayart.
Design of intelligent distributed control systems :

dependability point of view. Reliability Engineering
and system safety. Vol (4), p:19-32, 2004

[7] M. Khadiri. Evaluation directe et par simulation
d’indices de fiabilité de réseau de communication.
Thèse de l’université de Rennes1, 1992

[8] I. Broster, A. Burns, G. Rodriguez-Navas. Comparing
real-time communication under electromagnetic
interference. 16th Euromicro conference on Real-Time
systems, IEEE computer society. P:45-52, Catalania,
Italy, 2004

[9] G. Ciardo, J.K. Muppala, K.S. Trivedi. On the
solution of GSPN reward models. Performance
evaluation. Vol (12), p:237-253, 1991

[10] A. Mogavar, J.F. Meyer. Performability modeling
with stochastic activity network. In proc on the 1984
real-time systems symp, p:215-224, Austin, TX, USA,
1984

[11] C.S. Ravichandran, S. Subha Rani, T. Manikandan.
Designing of PID controller for discrete Time Linear
System using balanced approach reduced order
model. American journal of applied sciences. Vol (4),
p:155-159,2007

[12] T. Courtney, D. Daly, S. Derisavi, S. Gaonkar, M.
Griffith, V. Lam, W. H. Sanders. The Möbius
modelling environment: recent developments.
Proceedings of the 1st International Conference on
Quantitative Evaluation of Systems, Enschede, The
Netherlands, September 27-30, p: 328-329, 2004

[13] K.J. AStöm, B. Wittenmark. Computer-controlled
systems, theory and design. Prentice hall, Englewood
cliffs, New Jeresy 07632, 1990

[14] R. Ghostine. Influences des fautes transitoires sur la
fiabilité des systèmes commandés en réseau. Thèse de
L’institut national polytechnique de Lorraine à
apparaître le 12 juin 2008

[15] Controller Area Network, an In-vehicle serial
communication protocol. SAE Handbook SAE press,
p:20.341-20.355, 1992

[16] J. Unruh, H.J. Mathony, K.H. Kaiser. Error detection
analysis of automotive communication networks.
Technical report, Rebert Bosh GmbH, 1998

