

Model-based development of modular complex systems for accomplishing system integration for industry 4.0

Kunal Suri, Arnaud Cuccuru, Juan Cadavid, Sébastien Gérard, Walid Gaaloul, Samir Tata

► To cite this version:

Kunal Suri, Arnaud Cuccuru, Juan Cadavid, Sébastien Gérard, Walid Gaaloul, et al.. Model-based development of modular complex systems for accomplishing system integration for industry 4.0. 5th International Conference on Model-Driven Engineering and Software Development (MODELSWARD 2017), Feb 2017, Porto, Portugal. , 2017. hal-01474906

HAL Id: hal-01474906

<https://hal.science/hal-01474906>

Submitted on 23 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

MODEL-BASED DEVELOPMENT OF MODULAR COMPLEX SYSTEMS FOR ACCOMPLISHING SYSTEM INTEGRATION FOR INDUSTRY 4.0

Research Context

Flexibility - Enable factories of the future to be **reconfigured** in a **short duration of time** for e.g., weeks instead of months (To create customized products)

Research Objectives

- Interoperability
 - Achieve system integration based on industrial standards
- Traceability
 - Easy **change** impact analysis
 - Consistency between virtual assets (model **simulation**) & real world assets (model **execution**)

Approach

- Separation between the model-based **behavior** layer and system firmware
- Simulation of the system using **standardized** models (verification)
- Execution of the system (robot) using **API calls** via executing already verified models

Validation

- Validated the approach for **Lego EV3** robot using Papyrus framework
- Simulated UML **Activity** models for moving EV3 robot using Papyrus fUML engine
 - Verified the models for correctness
- Executed the same **models** to **control** the **robot** in physical world (by connecting model execution engine to Robot API's)

Future work

- Extend the model-based executing for industrial robots for e.g. **Kuka**
- Model simulation considering IoT aspects

CONTACT INFORMATION

Kunal Suri	kunal.suri@cea.fr
Arnaud Cuccuru	arnaud.cuccuru@cea.fr
Juan Cadavid	juan.cadavid@cea.fr
Sebastien Gerard	sebastien.gerard@cea.fr
Walid Gaaloul	walid.gaaloul@telecom-sudparis.eu
Samir Tata	samir.tata@telecom-sudparis.eu