

Annexe A

Train d'atterrissege d'un avion

A.1	QUELQUES EXIGENCES DU CAHIER DES CHARGES DU CLIENT	154
A.2	STRUCTURATION DES BESOINS A L'AIDE DE PROR	156
A.3	QUELQUES ETAPES DE DEVELOPPEMENT	159
A.3.1	INITIALISATION DE LA SPEC	159
A.3.2	INTRODUCTION DES MODES NOMINAL ET D'URGENCE	161
A.3.3	INTRODUCTION DES PORTES ET DES TRAINS	163
A.3.4	UTILISATION DES OUTILS	165
A.4	UTILISATION DU PATRON DEV-SEQ.....	167
A.4.1	REECRIPTION DES BESOINS LS, GCY ET DCY	167
A.4.2	PRISE EN COMPTE DU BESOIN GCY.....	168
A.4.3	PRISE EN COMPTE DE DCY, FRERE DE GCY	171
A.4.4	UTILISATION DES OUTILS	174
A.5	EVOLUTION DU DEVELOPPEMENT	176
A.5.1	SCHEMA DES SPECS DEVELOPPEES	176
A.5.2	VERIFICATION.....	177
A.5.3	VALIDATION.....	177
A.6	CONCLUSION	179

Le cahier des charges de cette étude de cas a été proposé dans la conférence ABZ 2014 [Boniol and Wiels, 2014]. Notre objectif est de réaliser le développement du système constitué des besoins, leurs spécifications formelles en B événementiel et les liens entre eux représentés par un glossaire. Le développement a été réalisé sous la plateforme Rodin (version 3.2.0, <http://rodin-b-sharp.sourceforge.net/>) avec les plugins ProR, ProB, Project Diagram et Event-B Statemachines.

A.1 Quelques exigences du cahier des charges du client

The landing system is in charge of maneuvering landing gears and associated doors. The landing system is composed of 3 landing sets: front, left and right. Each landing set contains a door, a landing gear and associated hydraulic cylinders (...)

The system is controlled digitally in nominal mode and analogically in emergency mode. In this case study, we do not consider the emergency mode. However, in order to allow the pilot to activate the emergency command, the system has to elaborate health parameters for all the equipments involved in the landing gear function. This health monitoring part is in the scope of the case study. In nominal mode, the landing sequence is: open the doors of the landing gear boxes, extend the landing gears and close the doors. After taking off, the retraction sequence to be performed is: open the doors, retract the landing gears and close the doors. (...)

To command the retraction and outgoing of gears, an Up/Down handle is provided to the pilot. When the handle is switched to "Up" the retracting landing gear sequence is executed, when the handle is switched to "Down" the extending landing gear sequence is executed.

The pilot has a set of lights giving the current position of gears and doors, and the current health state of the system and its equipments. These lights are:

- one green light: "gears are locked down",
- one orange light: "gears maneuvering",
- one red light: "landing gear system failure" (...)

Gear cylinders. Gear cylinders are locked in high or down position by means of a latching box mechanism (the latching boxes are physically on the gears, one for each position). When a gear cylinder is locked in high (resp. down) position and when it receives pressure from the high (resp. down) hydraulic circuit,

- first it is unlocked from the high (resp. down) position
- then it moves to the down (resp. high) position
- and finally it is locked in the down (resp. high) position. (...)

Door cylinders. Door cylinders are locked (by means of two latching boxes on each door) only in closed position. Doors are maintained open by maintaining pressure in extension circuit. When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit,

- first it is unlocked from the closed position
- then it moves to the open position
- and finally it is maintained in the open position as long as the pressure is maintained in the hydraulic extension circuit.

Outgoing sequence. The outgoing of gears is decomposed in a sequence of elementary actions. When the gears are locked in retracted position, and the doors are locked in closed position, if the pilot sets the handle to "Down", then the software should have the following sequence of actions:

1. stimulate the general electro-valve isolating the command unit in order to send hydraulic pressure to the maneuvering electro-valves,
2. stimulate the door opening electro-valve,
3. once the three doors are in the open position, stimulate the gear outgoing electro-valve,
4. once the three gears are locked down, stop the stimulation of the gear outgoing electro-valve,
5. stop the stimulation of the door opening electro-valve,
6. stimulate the door closure electro-valve,
7. once the three doors are locked in the closed position, stop the stimulation of the door closure electro-valve,
8. and finally stop stimulating the general electro-valve.

(R_{11bis}) When the command line is working (normal mode), if the landing gear command handle has been pushed DOWN and stays DOWN, then eventually the gears will be locked down and the doors will be seen closed;

(R_{12bis}) When the command line is working (normal mode), if the landing gear command handle has been pushed UP and stays UP, then eventually the gears will be locked retracted and the doors will be seen closed.

A.2 Structuration des besoins à l'aide de ProR

CdC				
ID	Description	Term Type	Terms	Event-B Model
FUN-G	The landing system goal is maneuvering landing gears and their associated doors	Functionality	- maneuvering	
		Fact	- gears - doors	
EQU-1	The landing system is composed of three sets: front, left and right	Fact	three landing sets: - front - left - right	
EQU-1-1	Each landing set contains: a door, a landing gear and their associated hydraulic cylinders	Fact	a landing set: a door, a landing gear, hydraulic cylinders	
FUN-1	Maneuvering gears consists on extending or retracting them or reversing their movement	Functionality	- extend gears - retract gears - reverse gears movement	
FUN-2	Maneuvering doors consists on opening or closing them	Functionality	- open doors - close doors	
FUN-3	The doors must be open when extending or retracting gears	Obligation	<i>pre-condition:</i> - doors must be open <i>post-condition:</i> - extend gears - retract gears	
FUN-Ctrl	There are 2 controlling ways of the landing system: digitally or analogically	Fact	controlling ways: - digital - analogical	
FUN-Modes	Landing system state can be either in nominal mode or in emergency mode	Fact	operating modes: - nominal - emergency	
FUN-Digi	When the system is in nominal mode, it is controlled digitally	Obligation	nominal mode \Rightarrow digital control	
FUN-Ana	When the system is in emergency mode it is controlled analogically	Obligation	emergency mode \Rightarrow analogical control	
FUN-Hlth	The system must elaborate health parameters for all equipments involved in the landing gear function according to them the pilot can activate emergency command	Fact	- health parameters	
		Functionality	- elaborate health parameters - pilot activates emergency command	
LS	In nominal mode, the landing sequence is: open the doors \rightarrow extend the landing gears \rightarrow close the doors	Behavior	landing sequence: open doors \rightarrow extend gears \rightarrow close doors	
RS	In nominal mode, the retracting sequence is: open the doors \rightarrow retract the landing gears \rightarrow close the doors	Behavior	retracting sequence: open doors \rightarrow retract gears \rightarrow close doors	

Annexe A. Train d'atterrissement d'un avion

FUN-P-I	The pilot interface is composed of green, orange and red lights and an UP/DOWN handle	Fact	- green light - orange light - red light - an UP/DOWN handle	
FUN-P-handle1	When handle is UP, landing gears are retracted	Obligation	<i>pre-condition:</i> handle is UP <i>post-condition:</i> gears are retracted	
FUN-P-handle2	When handle is DOWN, landing gear are extended	Obligation	<i>pre-condition:</i> handle is DOWN <i>post-condition:</i> gears are extended	
FUN-P-light1	When gears are locked down, the green light is on	Obligation	<i>pre-condition:</i> gears are locked down <i>post-condition:</i> green light = on	
FUN-P-light2	When gears are maneuvering, the orange light is on	Obligation	<i>pre-condition:</i> gears are maneuvering <i>post-condition:</i> orange light = on	
FUN-P-light3	When the landing gears system is failed, the red light is on	Obligation	<i>pre-condition:</i> system failed <i>post-condition:</i> red light = on	
FUN-P-light4	Every light can be "on" or "off"	Fact	- on - off	
FUN-P-light5	All lights are "off" when gears are locked up	Obligation	<i>pre-condition:</i> gears are locked up <i>post-condition:</i> green light = off & orange light = off & red light = off	
EQU-LBx	Gear cylinders are locked in high or down position by means of a latching box	Fact	- gears cylinders - locked in high position - latching box	
EQU-LBx1	A latching box is physically on the gears	Fact	latching box on the gears	
EQU-LBx2	There is one latching box for each position: one for high position and one for down position	Fact	- one latching box for high position - one latching box for down position	
GCy	When a gear cylinder is locked in high position, and when it receives pressure from high hydraulic circuit, - first it is unlocked from the high position - then it moves to the down position - and finally it is locked in the down position.	Obligation Behavior	<i>pre-condition:</i> - a gear cylinder locked in high position - it receives pressure from high hydraulic circuit <i>post-condition:</i> unlock gear cylinder from high position → move gear cylinder to the down position → lock gear cylinder in the down position	
GCy-dwn	When a gear cylinder is locked in down position, and when it receives pressure from down hydraulic circuit, - first it is unlocked from the down position - then it moves to the high position - and finally it is locked in the high position.	Obligation Behavior	<i>pre-condition:</i> - a gear cylinder is locked in down position - it receives pressure from down hydraulic circuit <i>post-condition:</i> unlock gear cylinder from down position → move gear cylinder to the high position → lock gear cylinder in the high position	
EQU-DCy1	Door cylinders are locked only in closed position by means of 2 latching boxes (2 latching boxes in each door)	Fact	- door cylinders - locked only in closed position - 2 latching box in each door	
EQU-DCy2	Doors are maintained open by maintaining pressure in the extension circuit	Fact	pressure in the extension circuit	
DCy	When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit,	Obligation Behavior	<i>pre-condition:</i> - a door cylinder is locked in closed position	

Annexe A. Train d'atterrisseage d'un avion

	<ul style="list-style-type: none"> - first it is unlocked from the closed position - then it moves to the open position - and finally it is maintained in the open position as long as the pressure is maintained in the hydraulic extension circuit 		<ul style="list-style-type: none"> - it receives pressure from the extension hydraulic circuit <p><i>post-condition:</i> unlock door cylinder from closed position → move door cylinder to the open position → lock door cylinder in the open position</p>	
GEv	<p>When the gears are locked in retracted position, and the doors are locked in closed position, if the pilot sets the handle to "Down", then the software should have the following sequence of actions:</p> <ol style="list-style-type: none"> 1. stimulate the general electro-valve isolating the command unit in order to send hydraulic pressure to the maneuvering electro-valves, 2. stimulate the door opening electro-valve, 3. once the three doors are in the open position, stimulate the gear outgoing electro-valve, 4. once the three gears are locked down, stop the stimulation of the gear outgoing electro-valve, 5. stop the stimulation of the door opening electro-valve, 6. stimulate the door closure electro-valve, 7. once the three doors are locked in the closed position, stop the stimulation of the door closure electro-valve, 8. and finally stop stimulating the general electro-valve 	Obligation Behavior	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - the gears are locked in retracted position - the doors are locked in closed position - the pilot sets the handle to "Down" <p><i>post-condition:</i> stimulate the general electro-valve → stimulate the door opening electro-valve → stimulate the gear outgoing electro-valve → stop the stimulation of the gear outgoing electro-valve → stop the stimulation of the door opening electro-valve → stimulate the door closure electro-valve → stop the stimulation of the door closure electro-valve → stop stimulating the general electro-valve</p>	
R _{11bis}	When the command line is working (normal mode), if the landing gear command handle has been pushed DOWN and stays DOWN, then eventually the gears will be locked down and the doors will be seen closed	Obligation Behavior	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - normal mode - the landing gear command handle has been pushed DOWN - the landing gear command handle stays DOWN <p><i>post-condition:</i></p> <ul style="list-style-type: none"> - the gears will be locked down - the doors will be seen closed 	
R _{12bis}	When the command line is working (normal mode), if the landing gear command handle has been pushed UP and stays UP, then eventually the gears will be locked retracted and the doors will be seen closed	Obligation Behavior	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - normal mode - the landing gear command handle has been pushed UP - the landing gear command handle stays UP <p><i>post-condition:</i></p> <ul style="list-style-type: none"> - the gears will be locked retracted - the doors will be seen closed 	

NB.

- 1) Les besoins *FUN-1*, *FUN-2* et *FUN-3* ne sont pas explicitement mentionnés dans le cahier des charges du client. Ils sont issus de notre compréhension.
- 2) Les besoins *R_{11bis}* et *R_{12bis}* sont décrits dans la partie du cahier des charges intitulée « *Requirements / Properties* » décrite par l'informaticien. Les autres besoins proviennent de la partie explicative du même document.

A.3 Quelques étapes de développement

Ce développement est guidé par les besoins : nous partons de notre compréhension du CdC et élaborons la Spec formelle. Le glossaire est mis à jour automatiquement.

A.3.1 Initialisation de la Spec

CdC			
ID	Description	Terms	Event-B Model
FUN-G	The [Landing_System] goal is maneuvering landing gears and their associated doors	<ul style="list-style-type: none"> - maneuvering - gears - doors 	Landing_Ctx , Landing_System
EQU-1	The [Landing_System] is composed of three sets: front, left and right	<ul style="list-style-type: none"> three landing sets: - front - left - right 	Landing_Ctx , Landing_System
EQU-1-1	Each landing set contains: a door, a landing gear and their associated hydraulic cylinders	<ul style="list-style-type: none"> a landing set: a door, a landing gear, hydraulic cylinders 	
FUN-1	Maneuvering gears consists on extending or retracting them or reversing their movement	<ul style="list-style-type: none"> - extend gears - retract gears - reverse gears movement 	
FUN-2	Maneuvering doors consists on opening or closing them	<ul style="list-style-type: none"> - open doors - close doors 	
FUN-3	The doors must be open when extending or retracting gears	<i>pre-condition:</i> <ul style="list-style-type: none"> - doors must be open <i>post-condition:</i> <ul style="list-style-type: none"> - extend gears - retract gears 	
FUN-Ctrl	There are 2 controlling ways of the [Landing_System] : digitally or analogically	<ul style="list-style-type: none"> controlling ways: - digital - analogical 	Landing_Ctx , Landing_System
FUN-Modes	[Landing_System] state can be either in nominal mode or in emergency mode	<ul style="list-style-type: none"> operating modes: - nominal - emergency 	Landing_Ctx , Landing_System
LS	In nominal mode, the landing sequence is: open the doors → extend the landing gears → close the doors	<ul style="list-style-type: none"> landing sequence: open doors → extend gears → close doors 	

Glossaire	
Formal term	Informal description
Landing_System	landing system

Spec
CONTEXT Landing_Ctx SETS CONSTANTS AXIOMS END
MACHINE Landing_System SEES Landing_Ctx VARIABLES INVARIANTS EVENTS INITIALISATION END

Annexe A. Train d'atterrisseage d'un avion

GCy	<p>When a gear cylinder is locked in high position, and when it receives pressure from high hydraulic circuit,</p> <ul style="list-style-type: none"> - first it is unlocked from the high position - then it moves to the down position - and finally it is locked in the down position. 	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - a gear cylinder locked in high position - it receives pressure from high hydraulic circuit <p><i>post-condition:</i></p> <ul style="list-style-type: none"> unlock gear cylinder from high position → move gear cylinder to the down position → lock gear cylinder in the down position 	
DCy	<p>When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit,</p> <ul style="list-style-type: none"> - first it is unlocked from the closed position - then it moves to the open position - and finally it is maintained in the open position as long as the pressure is maintained in the hydraulic extension circuit 	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - a door cylinder is locked in closed position - it receives pressure from the extension hydraulic circuit <p><i>post-condition:</i></p> <ul style="list-style-type: none"> unlock door cylinder from closed position → move door cylinder to the open position → lock door cylinder in the open position 	
...	

A.3.2 Introduction des modes nominal et d'urgence

CdC			
ID	Description	Terms	Event-B Model
FUN-G	The [Landing_System] goal is maneuvering landing gears and their associated doors	<ul style="list-style-type: none"> - maneuvering - gears - doors 	Landing_Ctx, Landing_System
EQU-1	The [Landing_System] is composed of three sets: front, left and right	<ul style="list-style-type: none"> three landing sets: - front - left - right 	Landing_Ctx, Landing_System
EQU-1-1	Each landing set contains: a door, a landing gear and their associated <u>hydraulic cylinders</u>	a landing set: a door, a landing gear, hydraulic cylinders	
FUN-1	Maneuvering gears consists on extending or retracting them or reversing their movement	<ul style="list-style-type: none"> - extend gears - retract gears - reverse gears movement 	
FUN-2	Maneuvering doors consists on opening or closing them	<ul style="list-style-type: none"> - open doors - close doors 	
FUN-3	The doors must be open when extending or retracting gears	<i>pre-condition:</i> <ul style="list-style-type: none"> - doors must be open <i>post-condition:</i> <ul style="list-style-type: none"> - extend gears - retract gears 	
FUN-Ctrl	There are 2 controlling ways of the [Landing_System]: digitally or analogically	controlling ways: <ul style="list-style-type: none"> - digital - analogical 	Landing_Ctx, Landing_System
FUN-Modes	[Landing_System] state can be either in [nominal] [op_mode] or in [emergency] [op_mode]	[op_mode]: <ul style="list-style-type: none"> - [nominal] - [emergency] 	Landing_Ctx, Landing_System
LS	In [nominal] [op_mode] , the landing sequence is: open the doors → extend the landing gears → close the doors	landing sequence: open doors → extend gears → close doors	Landing_Ctx, Landing_System
GCy	When a gear cylinder is locked in high position, and when it receives pressure from high hydraulic circuit, <ul style="list-style-type: none"> - first it is unlocked from the high position 	<i>pre-condition:</i> <ul style="list-style-type: none"> - a gear cylinder locked in high position 	

Glossaire	
Formal term	Informal description
Landing_System	landing system
nominal	nominal
op_mode	mode, operating modes
emergency	emergency

Spec
CONTEXT Landing_Ctx SETS Mode CONSTANTS nominal, emergency AXIOMS axm_env: partition_Mode, {nominal}, {emergency}) END
MACHINE Landing_System SEES Landing_Ctx VARIABLES op_mode INVARIANTS inv_Typ_op_mode : op_mode ∈ Mode EVENTS INITIALISATION then act1: op_mode := nominal end Event evolve_op_mode any m where grd1: m ∈ Mode then act1: op_mode := m end END

Annexe A. Train d'atterrissement d'un avion

	<ul style="list-style-type: none"> - then it moves to the down position - and finally it is locked in the down position. 	<ul style="list-style-type: none"> - it receives pressure from high hydraulic circuit <p><i>post-condition:</i> unlock gear cylinder from high position → move gear cylinder to the down position → lock gear cylinder in the down position</p>	
DCy	<p>When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit,</p> <ul style="list-style-type: none"> - first it is unlocked from the closed position - then it moves to the open position - and finally it is maintained in the open position as long as the pressure is maintained in the hydraulic extension circuit 	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - a door cylinder is locked in closed position - it receives pressure from the extension hydraulic circuit <p><i>post-condition:</i> unlock door cylinder from closed position → move door cylinder to the open position → lock door cylinder in the open position</p>	
...	

La **validation** est prise en compte au fur et à mesure de l'évolution du développement du système. Les termes informels « *nominal* », « *emergency* » et « *operating modes* » extraits du besoin FUN-Modes sont formalisés dans la Spec. Ce sont les deux constantes *nominal* et *emergency* du contexte *Landing_Ctx* et la variable *op_mode* de la machine *Landing_System*. Ces éléments formels font partie du glossaire faisant le lien entre le CdC et la Spec.

A.3.3 Introduction des portes et des trains

CdC		
ID	Description	Terms
FUN-G	The [Landing_System] goal is maneuvering [gears_pos] and their associated [doors_pos]	<ul style="list-style-type: none"> - maneuvering - [gears_pos] - [doors_pos]
EQU-1	The [Landing_System] is composed of three sets: front, left and right	<ul style="list-style-type: none"> three landing sets: - front - left - right
EQU-1-1	Each landing set contains: a door, a landing gear and their associated hydraulic cylinders	a landing set: a door, a landing gear, hydraulic cylinders
FUN-1	Maneuvering [gears_pos] consists on [extend_gears] or [retract_gears] or [reverse_gears_mvt]	<ul style="list-style-type: none"> - [extend_gears] - [retract_gears] - [reverse_gears_mvt]
FUN-2	Maneuvering [doors_pos] consists on [open_doors] or [close_doors]	<ul style="list-style-type: none"> - [open_doors] - close doors
FUN-3	The [doors_pos] must be [open] when [extend_gears] or [retract_gears]	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - [doors_pos] must be [open] <p><i>post-condition:</i></p> <ul style="list-style-type: none"> - [extend_gears] - [retract_gears]
FUN-Ctrl	There are 2 controlling ways of the [Landing_System]: digitally or analogically	<ul style="list-style-type: none"> controlling ways: - digital - analogical
FUN-Modes	[Landing_System] state can be either in [nominal] [op_mode] or in [emergency] [op_mode]	<ul style="list-style-type: none"> [op_mode]: - [nominal] - [emergency]
LS	In [nominal] [op_mode], the landing sequence is: [open_doors] → [extend_gears] → [close_doors]	<ul style="list-style-type: none"> landing sequence: [open_doors] → [extend_gears] → [close_doors]
GCy	When a gear cylinder is locked in high position, and when it receives pressure from high hydraulic circuit,	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - a gear cylinder locked in high position

Glossaire	
Formal term	Informal description
Landing_System	landing system
nominal	nominal
op_mode	mode, operating modes
emergency	emergency
gears_pos	gears, landing gears
doors_pos	doors
extend_gears	extending, extend the gears, extend the landing gears
retract_gears	retracting gears retract the gears
reverse_gears_mvt	reverse gears movement
open_doors	open the doors, opening, open doors
close_doors	close the doors, closing, close doors
open	open
closed	closed
g_extended	extended
g_retracted	retracted

Spec
<p>CONTEXT Landing_Ctx SETS Mode, D_Positions, G_Positions, CONSTANTS nominal, emergency open, closed, g_extended, g_retracted AXIOMS axm_env: partition_Mode, {nominal}, {emergency}) axm_1: partition(D_Positions, {open}, {closed}) axm_2: partition(G_Positions, {g_extended}, {g_retracted}) END</p> <p>MACHINE Landing_System SEES Landing_Ctx VARIABLES op_mode, doors_pos, gears_pos, ext_seq INVARIANTS inv_Typ_op_mode: op_mode ∈ Mode inv_Typ_doors_pos: doors_pos ∈ D_Positions inv_Typ_gears_pos: gears_pos ∈ G_Positions inv_Typ_ext_seq: ext_seq ∈ BOOL inv_1: doors_pos = open ⇒ op_mode = nominal EVENTS INITIALISATION then act1: op_mode := nominal act2: doors_pos := closed act3: gears_pos := g_retracted act3: ext_seq := FALSE end Event extend_gears when grd1: doors_pos = open grd2: gears_pos = g_retracted grd2: ext_seq = TRUE then act1: gears_pos := g_extended end</p>

Annexe A. Train d'atterrisseage d'un avion

	<ul style="list-style-type: none"> - first it is unlocked from the high position - then it moves to the down position - and finally it is locked in the down position. 	<ul style="list-style-type: none"> - it receives pressure from high hydraulic circuit <p><i>post-condition:</i> unlock gear cylinder from high position → move gear cylinder to the down position → lock gear cylinder in the down position</p>
DCy	<p>When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit,</p> <ul style="list-style-type: none"> - first it is unlocked from the closed position - then it moves to the open position - and finally it is maintained in the open position as long as the pressure is maintained in the hydraulic extension circuit 	<p><i>pre-condition:</i></p> <ul style="list-style-type: none"> - a door cylinder is locked in closed position - it receives pressure from the extension hydraulic circuit <p><i>post-condition:</i> unlock door cylinder from closed position → move door cylinder to the open position → lock door cylinder in the open position</p>
...


```

Event retract_gears
when
  grd1: doors_pos = open
  grd2: gears_pos = g_extended
then
  act1: gears_pos := g_retracted
end
Event reverse_gears_mvt
then
  SKIP
end
Event open_doors
when
  grd1: op_mode = nominal
  grd2: doors_pos = closed
  grd3: ext_seq = TRUE
then
  act1: doors_pos := open
end
Event close_doors
when
  grd1: doors_pos = open
then
  act1: doors_pos := closed
end
Event activate_ext_sequence // event specific to the Spec
when
  grd1: ext_seq = FALSE
  grd2: doors_pos = closed
then
  act1: ext_seq := TRUE
end
Event evolve_op_mode
any
m
where
  grd1: m ∈ Mode
then
  act1: op_mode := m
end
END

```

A.3.4 Utilisation des outils

A.3.4.1 Schéma des Specs développées (outil : Project Diagram)

A.3.4.2 Machine d'états-transitions (outil : Event-B Statemachines)

Nous présentons ci-dessous une sous-machine de la machine à états générée automatiquement et associée à la Spec *Landing_System*.

Prenons la séquence d'extension de train décrite par le chemin allant de l'état S1 à l'état S5 en passant par S2, S3 et S4. Ce chemin est décrit par l'enchaînement *activate_ext_sequence* → *open_doors* → *extend_gears* → *close_doors*. Nous introduisons dans la Spec l'événement *activate_ext_sequence* permettant de déclencher la séquence d'extension. Cet événement ne figure pas explicitement dans les besoins du CdC.

A.3.4.3 Validation (outil : ProB)

Animation et model-checking de la Spec en exécutant/déclenchant la séquence d'extension du train décrite dans A.3.4.2

La Spec a exécuté correctement la séquence citée dans A.3.4.2, elle est donc valide relativement à ce comportement. Le model-checker de ProB nous indique également que tous les événements sont respectés pendant l'activité d'animation.

A.3.4.4 Vérification (outils : générateurs d'OPs et prouveurs)

<i>Spec</i>	<i>OPs automatiques</i>	<i>OPs interactives</i>	<i>Total</i>
Landing_Ctx	0	0	0
Landing_System	29	0	29

A.4 Utilisation du patron Dev-seq

Développement guidé par le patron : nous commençons par la réécriture de quelques besoins du CdC afin de préparer à linstanciation de Dev-seq.

A.4.1 Réécriture des besoins LS, GCy et DCy

Introduction de la notion **d'ordre** dans ces besoins et ajout de quelques termes informels.

<i>CdC</i>	
<i>ID</i>	<i>Description</i>
FUN-G	The [Landing_System] goal is maneuvering [gears_pos] and their associated [doors_pos]
...	...
LS	In [nominal] [op_mode], the landing sequence is:
LS-1	1. [open_doors]
LS-2	2. [extend_gears]
LS-3	3. [close_doors]
GCy	When a gear cylinder is locked in high position, and when it receives pressure from high hydraulic circuit, the extension gears sequence is:
GCy-1	1. unlock the gear cylinder from the high position
GCy-2	2. move it to the down position
GCy-3	3. lock it in the down position
DCy	When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit, the opening doors sequence is:
DCy-1	1. unlock the door cylinder from the closed position
DCy-2	2. move it to the open position
DCy-3	3. maintain it in the open position as long as the pressure is maintained in the hydraulic extension circuit
...	...

A.4.2 Prise en compte du besoin GCy

Le patron raffine le développement existant de A.3.3 dans lequel LS a été développé. Il génère automatiquement le système suivant :

<i>CdC</i>	
<i>ID</i>	<i>Description</i>
FUN-G	The [Landing_System] goal is maneuvering [gears_pos] and their associated [doors_pos]
...	...
LS	In [nominal] [op_mode], the landing sequence is:
LS-1	1. [open_doors]
GCy' // LS-2	2. When [gears_cyln] is [locked_up], and when it receives [pressure_high], [extend_gears] is:
GCy'-1	2.1. [unlock_up_gears_cylinders]
GCy'-2	2.2. [move_down_gears_cylinders]
GCy'-3	2.3. [lock_down_gears_cylinders]
LS-3	3. [close_doors]
DCy	When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit, the opening doors sequence is:
DCy-1	1. unlock the door cylinder from the closed position
DCy-2	2. move it to the open position
DCy-3	3. maintain it in the open position as long as the pressure is maintained in the hydraulic extension circuit

<i>Glossaire</i>	
<i>Formal term</i>	<i>Informal description</i>
Landing_System	landing system
nominal	nominal
op_mode	mode, operating modes
emergency	emergency
gears_pos	gears, landing gears
doors_pos	doors
extend_gears	extending, extend the gears, extend the landing gears, the extension gears sequence
open_doors	open the doors, opening, open doors
...	...
gears_cyln	a gear cylinder
locked_up	locked in high position
pressure_high	pressure from high hydraulic circuit
unlock_up_gears_cylinders	unlock the gear cylinder from the high position
move_down_gears_cylinders	move it to the down position
lock_down_gears_cylinders	lock it in the down position

<i>Spec</i>
CONTEXT GCy_ctx EXTENDS Landing_Ctx SETS GCylinders_Positions CONSTANTS locked_up, unlocked_up, moving_down, locked_down pressure_high AXIOMS axm_1: partition(GCylinders_Positions, {locked_up}, {locked_down}, {moving_down}, {unlocked_up}) axm_press_high: pressure_high ∈ N END
MACHINE GCy_mch REFINES Landing_System SEES GCy_ctx VARIABLES op_mode, doors_pos, gears_pos //old variables gears_cyln // gears cylinders pressure // pressure on the hydraulic circuit INVARIANTS inv_Typ_gears_cyln: gears_cyln ∈ GCylinders_Positions inv_Typ_pressure: pressure ∈ N inv_order_1: gears_cyln = unlocked_up ⇒ pressure = pressure_high glu_inv_1: ... glu_inv_2: ...

```

EVENTS
INITIALISATION
then
...
act4: gears_cyln := locked_up
act5: pressure := 0
end
Event unlock_up_gears_cylinders
when
 grd1: doors_pos = open
 grd2: gears_pos = g_retracted
 grd3: gears_cyln = locked_up
 grd_press: pressure = pressure_high
then
 act1: gears_cyln := unlocked_up
end
Event move_down_gears_cylinders
when
 grd1: doors_pos = open
 grd2: gears_cyln = unlocked_up
then
 act1: gears_cyln := moving_down
end
Event lock_down_gears_cylinders
refines extend_gears
when
 grd1: doors_pos = open
 grd2: gears_pos = g_retracted
 grd3: gears_cyln = moving_down
then
 act1: gears_pos := g_extended
 act2: gears_cyln := locked_down
end
Event open_doors
...

```

GCy' est un enfant de LS et remplace LS-2 via le renommage.

Qu'est ce qui reste à compléter ? Il s'agit des deux invariants appelés *glu_inv_1* et *glu_inv_2*.

Le collage est introduit dans la machine *GCy_mch* par le spécieur à travers les deux invariants de collage suivants :

```
glu_inv_1: gears_cyln = unlocked_up ⇒ doors_pos = open  
glu_inv_2: gears_pos = g_extended ⇒ gears_cyln = locked_down
```

A.4.3 Prise en compte de DCy, frère de GCy

Nous partons du développement effectué en A.4.2.

Notre compréhension des besoins indique que le besoin DCy concerne les **détails** de la séquence d'ouverture des portes décrite également par le besoin LS-1.

<i>CdC</i>	
<i>ID</i>	<i>Description</i>
FUN-G	The [Landing_System] goal is maneuvering [gears_pos] and their associated [doors_pos]
...	...
LS	In [nominal] [op_mode], the landing sequence is:
LS-1	1. [open_doors]
GCy' // LS-2	2. When [gears_cyln] is [locked_up], and when it receives [pressure_high], [extend_gears] is: GCy'-1 2.1. [unlock_up_gears_cylinders] GCy'-2 2.2. [move_down_gears_cylinders] GCy'-3 2.3. [lock_down_gears_cylinders]
LS-3	3. [close_doors]
DCy	When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit, the opening doors sequence is: DCy-1 1. unlock the door cylinder from the closed position DCy-2 2. move it to the open position DCy-3 3. maintain it in the open position as long as the pressure is maintained in the hydraulic extension circuit

est détaillé par

LS	In [nominal] [op_mode], the landing sequence is:
DCy // LS-1	1. When a door cylinder is locked in closed position and when it receives pressure from the extension hydraulic circuit, the opening doors sequence is:
DCy-1	1. unlock the door cylinder from the closed position
DCy-2	2. move it to the open position
DCy-3	3. maintain it in the open position as long as the pressure is maintained in the hydraulic extension circuit
GCy' // LS-2	2. When [gears_cyln] is [locked_up], and when it receives [pressure_high], [extend_gears] is: GCy'-1 2.1. [unlock_up_gears_cylinders] GCy'-2 2.2. [move_down_gears_cylinders] GCy'-3 2.3. [lock_down_gears_cylinders]
LS-3	3. [close_doors]
...	...

- Dans la partie gauche de la figure ci-dessus, LS et DCy sont de même niveau.
- La partie décrise entre les deux lignes pointillées effectue un zoom sur le besoin LS-1.
- Dans la partie droite de la figure, nous montrons que DCy remplace LS-1 en devenant fils de LS.

Nous appliquons le patron Dev-seq pour DCy. Le système généré automatiquement est le suivant :

CdC	
ID	Description
FUN-G	The [Landing_System] goal is maneuvering [gears_pos] and their associated [doors_pos]
...	...
LS	In [nominal] [op_mode], the landing sequence is:
DCy' // LS-1	1. When [doors_cyln] is [locked_closed] and when it receives [pressure_extension], [open_doors] is: 1.1. [unlock_closed_doors_cylinders] 1.2. [move_open_doors_cylinders] 1.3. [maintain_open_doors_cylinders]
GCy' // LS-2	2. When [gears_cyln] is [locked_up], and when it receives [pressure_high], [extend_gears] is: 2.1. [unlock_up_gears_cylinders] 2.2. [move_down_gears_cylinders] 2.3. [lock_down_gears_cylinders]
LS-3	3. [close_doors]

Glossaire	
Formal term	Informal description
Landing_System	landing system
nominal	nominal
op_mode	mode, operating modes
emergency	emergency
gears_pos	gears, landing gears
doors_pos	doors
extend_gears	extending, extend the gears, extend the landing gears, the extension gears sequence
open_doors	open the doors, opening, the opening doors sequence
...	...
pressure_high	pressure from high hydraulic circuit
unlock_up_gears_cylinders	unlock the gear cylinder from the high position
move_down_gears_cylinders	move it to the down position
lock_down_gears_cylinders	lock it in the down position
doors_cyln	a door cylinder
locked_closed	locked in closed position
pressure_extension	pressure from the extension hydraulic circuit
unlock_closed_doors_cylinders	unlock the door cylinder from the closed position
move_open_doors_cylinders	move it to the open position
maintain_open_doors_cylinders	Maintain it in the open position as long as the pressure is maintained in the hydraulic extension circuit

Spec
<p>CONTEXT GCy_ctx EXTENDS Landing_Ctx SETS GCylinders_Positions, DCylinders_Positions</p> <p>CONSTANTS locked_up, unlocked_up, moving_down, locked_down pressure_high, pressure_extension locked_closed, moving_open, maintained_open, unlocked_closed</p> <p>AXIOMS axm_1: partition(GCylinders_Positions, {locked_up}, {locked_down}, {moving_down}, {unlocked_up}) axm_press_high: pressure_high ∈ N axm_2: partition (DCylinders_Positions, {locked_closed}, {moving_open}, {maintained_open} {unlocked_closed}) axm_press_ext: pressure_extension ∈ N END</p> <p>MACHINE GCy_mch REFINES Landing_System SEES GCy_ctx VARIABLES op_mode, doors_pos, gears_pos //old variables gears_cyln // gears cylinders pressure // pressure on the hydraulic circuit doors_cyln // doors cylinders pressure_doors</p> <p>INVARIANTS inv_Typ_gears_cyln: gears_cyln ∈ GCylinders_Positions inv_Typ_pressure: pressure ∈ N</p>

```


inv_order_1: gears_cyln = unlocked_up
 ⇒ pressure = pressure_high
glu_inv1: gears_cyln = unlocked_up ⇒ doors_pos = open
glu_inv2: gears_pos = g_extended
 ⇒ gears_cyln = locked_down
inv_Typ_doors_cyln: doors_cyln ∈ DCylinders_Positions
inv_Typ_pressure_doors: pressure_doors ∈ N
inv_order_1: gears_cyln = unlocked_up
 ⇒ doors_cyln = maintained_open

EVENTS
INITIALISATION
then
...
act4: gears_cyln := locked_up
act5: pressure := 0
act6: doors_cyln := locked_closed
act7: pressure_doors := 0
end
Event unlock_closed_doors_cylinders
Event move_open_doors_cylinders
Event maintain_open_doors_cylinders
refines open_doors
...
then
act1: doors_pos := open
act2: doors_cyln := maintained_open
end
Event unlock_up_gears_cylinders
when
  grd1: doors_pos = open
  grd2: gears_pos = g_retracted
  grd3: gears_cyln = locked_up
  grd_press: pressure = pressure_high
grd4: doors_cyln := maintained_open // order
then
  act1: gears_cyln := unlocked_up
end
Event move_down_gears_cylinders
Event lock_down_gears_cylinders
...

```

A.4.4 Utilisation des outils

A.4.4.1 Schéma des Specs développées

A.4.4.2 Vérification

<i>Spec</i>	<i>OPs automatiques</i>	<i>OPs interactives</i>	<i>Total</i>
Landing_Ctx	0	0	0
Landing_System	29	0	29
GCy_ctx	4	0	4
GCy_mch	47	8	55

A.4.4.3 Validation

Animation de la séquence d'extension du train d'atterrissement à l'aide de ProB :

The screenshot shows the ProB tool interface with three main tabs: State, History, and Events.

Events Tab:

- Shows a list of events categorized by color:
 - Red: retract_gears, open_doors, close_doors, evolve_op_mode, reverse_gears_mvt, lock_up_gears, lock_down_gears, move_up_gears, move_down_gears, unlock_up_gears, unlock_down_gears, reverse_gears_cyln_mvt, send_order_to_reverse, activate_ext_sequence, activate_ret_sequence, work_in_analogical_ctrl, fly, land, unlock_closed_doors_cylinders, move_open_doors_cylinders, maintain_open_doors_cylinders, change_pressure.
 - Green: move_up_gears, move_down_gears, unlock_up_gears, unlock_down_gears, maintain_open_doors_cylinders.
 - Yellow: lock_up_gears, lock_down_gears, reverse_gears_mvt, send_order_to_reverse, activate_ext_sequence, activate_ret_sequence, work_in_analogical_ctrl, fly, land, unlock_closed_doors_cylinders.

State Tab:

Name	Value	Previous value
GCy_ctxt		
pressure_extension	1	1
pressure_high	1	1
rev_mvt	((moving_up>moving...)	((moving_up>moving...)
Landing_Ctx		
rev_seq	((ext_seq>ret_seq),(r...)	((ext_seq>ret_seq),(r...)
Landing_System		
* actual_seq	no_seq	ext_seq
alert	FALSE	FALSE
control	digital_control	digital_control
* doors_pos	closed	open
* gears_moving	FALSE	TRUE
gears_pos	g_extended	g_extended
op_mode	nominal	nominal
pl_stc	flying	flying
* sequence_finished	TRUE	FALSE
GCy_mch		
doors_cyln	maintained_open	maintained_open
* ext_seq_finished	TRUE	FALSE
ext_seq_in_work	TRUE	TRUE
gears_cyln	locked_down	locked_down
order_to_reverse	FALSE	FALSE
pressure	1	1
pressure_doors	1	1
* ret_seq_finished	TRUE	FALSE
ret_seq_in_work	FALSE	FALSE
rev_mvt_completed	FALSE	FALSE
Formulas		
Invariants ok	no event errors detected	

History Tab:

- GCy_mch: close_doors, lock_down_gears, move_down_gears, unlock_up_gears, maintain_open_doors_cylinders, move_open_doors_cylinders, unlock_closed_doors_cylinders, activate_ext_sequence, change_pressure.
- Landing_System: close_doors, extend_gears, open_doors, activate_ext_sequence.

Annotations:

- Séquence d'extension dans la machine abstraite Landing_System**: Points to the landing system sequence in the history tab.
- Séquence d'extension dans la machine GCy_mch**: Points to the landing gear sequence in the history tab.
- Etat actuel de la Spec**: Points to the current state table.

A.5 Evolution du développement

Nous avons travaillé sur les besoins *FUN-P-I* (et ses enfants) et *GEv* (voir CdC en A.2).

A.5.1 Schéma des Specs développées

Les Specs développées prennent en compte les besoins cités ci-dessus comme suit :

- *Landing_Handle* et *Landing_Ctx_Handle* correspondent au développement des besoins *FUN-P-handle1* et *FUN-P-handle2*,
- *Landing_Lights*, *Landing_Ctx_Lights* et *Landing_Ctx_Lights_Init* représentent le développement associé aux besoins allant de *FUN-P-light1* à *FUN-P-light5* et
- *GEv_mch* et *GEv_ctx* correspondent au développement du besoin *GEv* en utilisant le patron Dev-seq. Ce développement n'est pas terminé.

A.5.2 Vérification

<i>Spec</i>	<i>Ops automatiques</i>	<i>Ops interactives</i>	<i>Total</i>
<i>Landing_Ctx</i>	0	0	0
<i>Landing_System</i>	29	0	29
<i>GCy_ctx</i>	4	0	4
<i>GCy_mch</i>	47	8	55
<i>Landing_Ctx_Handle</i>	0	0	0
<i>Landing_Handle</i>	56	12	68
<i>Landing_Ctx_Lights</i>	2	0	2
<i>Landing_Ctx_Lights_Init</i>	0	0	0
<i>Landing_Lights</i>	64	25	89
<i>GEv_ctx</i>	0	0	0
<i>GEv_mch</i>	83	11	94

A.5.3 Validation

Animation de la séquence d'extension du train par les Specs suivantes :

- La machine *Landing_System* représente la Spec abstraite,
- *GCy_mch* est son premier raffinement,
- *Landing_Handle* est son deuxième raffinement et
- *Landing_Lights* est son troisième raffinement.

L'animation de cette séquence dans la Spec *Landing_Lights* est effectuée manuellement en déclenchant les événements concernés. Pour les autres Specs allant de *Landing_System* à *Landing_Handle*, cette animation est réalisée automatiquement à l'aide de l'outil ProB.

Annexe A. Train d'atterrissement d'un avion

NB.

Le besoin R_{11bis} décrit dans A.2 décrit à la fois une obligation et un comportement. Il est pris en compte lors de l'animation des machines *Landing_Lights* et *Landing_Handle*. Cette prise en compte se répercute par la valeur des quatre variables *op_mode*, *handle*, *gears_cyln* et *doors_pos*.

A.6 Conclusion

Dans cette annexe, nous montrons quelques étapes de développement du système de train d'atterrissage d'un avion. Le système élaboré est constitué des besoins, leurs spécifications formelles associées et les liens entre eux mémorisés dans un glossaire. Nous partons du cahier des charges du client dans lequel nous nous occupons des besoins techniques décrits par des spécialistes du domaine et de ceux décrits dans la partie informatique (partie intitulée « *Requirements/Properties* »). Le développement a pris lieu grâce aux outils disponibles sous la plateforme Rodin. Nous avons effectué notre démarche selon deux manières différentes : la première consiste à un développement manuel des Specs et la deuxième se base sur un développement semi-automatique par instanciation de notre patron Dev-seq. Au fur et à mesure de la construction du système, la Spec est vérifiée et validée, le glossaire est mis à jour automatiquement et les besoins évoluent par introduction des termes formels dans leurs énoncés.