

Enterprise Architect

User Guide Series

Parametric Simulation using OpenModelica

Author: Sparx Systems

Date: 30/06/2017

Version: 1.0

Table of Contents

Parametric Simulation using OpenModelica	3
Install OpenModelica	4
Creating a Parametric Model	6
Configure SysML Simulation Window	17
Model Analysis using Datasets	21
SysML Simulation Examples	23
Electrical Circuit Simulation Example	24
Mass-Spring-Damper Oscillator Simulation Example	31
Water Tank Pressure Regulator	38
Troubleshooting OpenModelica Simulation	47

Parametric Simulation using OpenModelica

Enterprise Architect provides integration with OpenModelica to support rapid and robust evaluation of how a SysML model will behave in different circumstances.

This section describes the process of defining a Parametric model, annotating the model with additional information to drive a simulation, and running a simulation to generate a graph.

Introduction to SysML Parametric Models

SysML Parametric models support the engineering analysis of critical system parameters, including the evaluation of key metrics such as performance, reliability and other physical characteristics. These models combine requirements models with system design models, by capturing executable constraints based on complex mathematical relationships. Parametric diagrams are specialized Internal Block diagrams that help you, the modeler, to combine behavior and structure models with engineering analysis models such as performance, reliability, and mass property models.

For further information on the concepts of SysML Parametric models, refer to the official OMG SysML website and its linked sources.

SysMLSimConfiguration Artifact

Enterprise Architect helps you to extend the usefulness of your SysML parametric models by annotating them with extra information that allows the model to be simulated. The resulting model is then generated as a Modelica model that can be solved (simulated) using OpenModelica.

The simulation properties for your model are stored against a Simulation Artifact. This preserves your original model and supports multiple simulations being configured against a single SysML model. The Simulation Artifact can be found on the 'Artifacts' Toolbox page.

User Interface

The user interface for the SysML simulation is described in the *Configure SysML Simulation Window* topic.

OpenModelica Examples

To aid your understanding of how to create and simulate a SysML parametric model, three examples have been provided to illustrate three different domains. These examples and what you are able to learn from them are described in the *SysML Simulation Examples* topic.

Install OpenModelica

On Windows

- Download the OpenModelica Installer from <https://openmodelica.org/download/download-windows>
- Double-click on the OpenModelica installer and follow the wizards
- Make sure you can locate omc.exe (for example, C:\OpenModelica1.9.2\bin\omc.exe)

On Linux

Go to the URL (<https://openmodelica.org/download/download-linux>) and follow the instructions:

1. Run this script to add OpenModelica to your additional repository list

- `for deb in deb deb-src; do echo "$deb http://build.openmodelica.org/apt `lsb_release -cs` release"; done | sudo tee /etc/apt/sources.list.d/openmodelica.list`

Note: If you are installing on Linux Mint Rosa, this Repository can be created:

- `deb http://build.openmodelica.org/apt rosa nightly`
- `deb-src http://build.openmodelica.org/apt rosa nightly`

You must change 'rosa' to 'trusty' in order to make it work.

Menu | Search Bar | Software Sources (type in password) | Additional repositories | Select 'Openmodelica' | Edit URL | change *rosa* to *trusty* | OK | Do the same for 'Openmodelica(Sources)'

2. Import the GPG key used to sign the releases:

- `wget -q http://build.openmodelica.org/apt/openmodelica.asc -O- | sudo apt-key add -`

3. Update and install OpenModelica

- `sudo apt-get update`
- `sudo apt-get install openmodelica`
- `sudo apt-get install omlib-.* # Installs optional Modelica libraries (most have not been tested with OpenModelica)`

Check that you can find the file under /usr/bin/omc.

Configure OpenModelica in Enterprise Architect

Method	Select
Ribbon	Simulate > SysMLSim > Manage > SysMLSim Configuration Manager > Menu > Configure Modelica Solver
	Double-click on an Artifact with the SysMLSimConfiguration stereotype > Menu >

Other	Configure Modelica Solver
Configure Solver	<p>Display the 'Modelica Solver Path' dialog, in which you type or browse for the path to the Modelica solver to use.</p> <ul style="list-style-type: none">For windows, it looks like this: For Linux, it looks like this:

Creating a Parametric Model

In this topic we discuss how you might develop SysML model elements for simulation (assuming existing knowledge of SysML modeling), configure these elements in the Configure SysML Simulation window, and observe the results of a simulation under some of the different definitions and modeling approaches. The points are illustrated by snapshots of diagrams and screens from the SysML Simulation examples provided in this chapter.

When creating a Parametric Model, you can apply one of three approaches to defining Constraint Equations:

- Defining inline Constraint Equations on a Block element
- Creating re-usable Constraint Blocks, and
- Using connected constraint properties

You would also take into consideration:

- Flows in physical interactions
- Default Values and Initial Values
- Simulation Functions
- Value Allocation, and
- Packages and Imports

Access

Ribbon	Simulate > SysMLSim > Manage > SysMLSim Configuration Manager
--------	---

Defining inline Constraint Equations on a Block

Defining constraints directly in a Block is straightforward and is the easiest way to define constraint equations.

In this figure, constraint ' $f = m * a$ ' is defined in a Block element.

Tip: You can define multiple constraints in one Block.

1. Create a SysMLSim Configuration Artifact 'Force=Mass*Acceleration(1)' and point it to the Package 'FMA_Test'.
2. For 'FMA_Test', in the 'Value' column set 'SysMLSimModel'.
3. For Parts 'a', 'm' and 'f', in the 'Value' column set 'a' and 'm' to 'SimConstant' and (optionally) set 'f' to 'SimVariable'.
4. On the 'Simulation' tab, in the 'Properties to Plot' panel, select the checkbox against 'f'.
5. Click on the Solve button to run the simulation.

A chart should be plotted with $f = 98.1$ (which comes from $10 * 9.81$).

Connected Constraint Properties

In SysML, constraint properties existing in Constraint Blocks can be used to provide greater flexibility in defining constraints.

In this figure, Constraint Block 'K' defines parameters 'a', 'b', 'c', 'd' and 'KVal', and three constraint properties 'eq1', 'eq2' and 'eq3', typed to 'K1', 'K2' and 'K1MultiplyK2' respectively.

Create a Parametric diagram in Constraint Block 'K' and connect the parameters to the constraint properties with Binding

connectors, as shown:

- Create a model MyBlock with five Properties (Parts)
- Create a constraint property 'eq' for MyBlock and show the parameters
- Bind the properties to the parameters

- Provide values ($\text{arg_a} = 2$, $\text{arg_b} = 3$, $\text{arg_c} = 4$, $\text{arg_d} = 5$) in a data set
- In the 'Configure SysML Simulation' dialog, set 'Model' to 'MyBlock' and 'Data Set' to 'DataSet_1'
- In the 'Properties to Plot' panel, select the checkbox against 'arg_K'
- Click on the Solve button to run the simulation

The result 120 (calculated as $2 * 3 * 4 * 5$) will be computed and plotted. This is the same as when we do an expansion with pen and paper: $K = K1 * K2 = (x*y) * (p*q)$, then bind with the values $(2 * 3) * (4 * 5)$; we get 120.

What is interesting here is that we intentionally define K2's equation to be ' $p = K2 / q$ ' and this example still works.

We can easily solve K2 to be $p * q$ in this example, but in some complex examples it is extremely hard to solve a variable from an equation; however, the Enterprise Architect SysMLSim can still get it right.

In summary, the example shows you how to define a Constraint Block with greater flexibility by constructing the constraint properties. Although we demonstrated only one layer down into the Constraint Block, this mechanism could work on complex models for an arbitrary level of use.

Creating Reuseable Constraint Blocks

If one equation is commonly used in many Blocks, a Constraint Block can be created for use as a constraint property in each Block. These are the changes we make, based on the previous example:

- Create a Constraint Block element 'F_Formula' with three parameters 'a', 'm' and 'f', and a constraint ' $f = m * a$ '

Tip: Primitive type 'Real' will be applied if property types are empty

- Create a Block 'FMA_Test' with three properties 'x', 'y' and 'z', and give 'x' and 'y' the default values '10' and '9.81' respectively
- Create a Parametric diagram in 'FMA_Test', showing the properties 'x', 'y' and 'z'
- Create a Constraint Property 'e1' typed to 'F_Formula' and show the parameters
- Draw Binding connectors between 'x—m', 'y—a', and 'f—z' as shown:

Create a SysMLSimConfiguration Artifact

element and configure it as shown in the dialog illustration:

- In the 'Value' column, set 'FMA_Test' to 'SysMLSimModel'
- In the 'Value' column, set 'x' and 'y' to 'SimConstant'
- In the 'Properties to Plot' panel select the checkbox against 'Z'
- Click on the Solve button to run the simulation

A chart should be plotted with $f = 98.1$ (which comes from $10 * 9.81$).

Flows in Physical Interactions

When modeling for physical interaction, exchanges of conserved physical substances such as electrical current, force, torque and flow rate should be modeled as flows, and the flow variables should be set to the attribute 'isConserved'.

Two different types of coupling are established by connections, depending on whether the flow properties are potential

(default) or flow (conserved):

- Equality coupling, for potential (also called effort) properties
- Sum-to-zero coupling, for flow (conserved) properties; for example, according to Kirchoff's Current Law in the electrical domain, conservation of charge makes all charge flows into a point sum to zero

In the generated Modelica code of the 'ElectricalCircuit' example:

```
connector ChargePort
  flow Current i; //flow keyword will be generated if 'isConserved' = true
  Voltage v;
end ChargePort;

model Circuit
  Source source;
  Resistor resistor;
  Ground ground;
equation
  connect(source.p, resistor.n);
  connect(ground.p, source.n);
  connect(resistor.p, source.n);
end Circuit;
```


Each connect equation is actually expanded to two equations (there are two properties defined in ChargePort), one for equality coupling, the other for sum-to-zero coupling:

```
source.p.v = resistor.n.v;
source.p.i + resistor.n.i = 0;
```

Default Value and Initial Values

If initial values are defined in SysML property elements ('Properties' dialog > 'Property' page > 'Initial' field), they can be loaded as the default value for a SimConstant or the initial value for a SimVariable.

In this Pendulum example, we have provided initial values for properties 'g', 'L', 'm', 'PI', 'x' and 'y', as seen on the left hand side of the figure. Since 'PI' (the mathematical constant), 'm' (mass of the Pendulum), 'g' (Gravity factor) and 'L' (Length of Pendulum) do not change during simulation, set them as 'SimConstant'.

The generated modelica code resembles this:

```

class Pendulum
  parameter Real PI = 3.141;
  parameter Real m = 1;
  parameter Real g = 9.81;
  parameter Real L = 0.5;
  Real F;
  Real x (start=0.5);
  Real y (start=0);
  Real vx;

```

```

 Real vy;
 .....
equation
 .....
end Pendulum;

```

- Properties 'PI', 'm', 'g' and 'L' are constant, and are generated as a declaration equation
- Properties 'x' and 'y' are variable; their starting values are 0.5 and 0 respectively, and the initial values are generated as modifications

Simulation Functions

A Simulation function is a powerful tool for writing complex logic, and is easy to use for constraints. This section describes a function from the TankPI example.

In the Constraint Block 'Q_OutFlow', a function 'LimitValue' is defined and used in the constraint.

«constraint» Q_OutFlow
«SimFunction» + LimitValue(double, double, double, *double): int
<i>constraints</i> {a=LimitValue(min, max, -b*c)}
<i>parameters</i> a b c max min

- On a Block or Constraint Block, create an operation ('LimitValue' in this example) and open the 'Operations' tab of the 'Features' dialog
- Give the operation the stereotype 'SimFunction'
- Define the parameters and set the direction to 'in/out'

Tips: Multiple parameters could be defined as 'out', and the caller retrieves the value in format of:

(out1, out2, out3) = function_name(in1, in2, in3, in4, ...); //Equation form

(out1, out2, out3) := function_name(in1, in2, in3, in4, ...); //Statement form

- Define the function body in the 'Initial Code' field of the 'Behavior' tab, as shown:

```

pLim :=
  if p > pMax then
 pMax
  else if p < pMin then
 pMin
  else
 p;


```

When generating code, Enterprise Architect will collect all the operations stereotyped as 'SimFunction' defined in Constraint Blocks and Blocks, then generate code resembling this:


```
function LimitValue
  input Real pMin;
  input Real pMax;
  input Real p;
  output Real pLim;
  algorithm
 pLim :=
 if p > pMax then
 pMax
 else if p < pMin then
 pMin
 else
 p;
  end LimitValue;
```

Value Allocation

This figure shows a simple model called 'Force=Mass*Acceleration'.

- A block 'FMA' is modeled with properties 'a', 'f', and 'm' and a constraintProperty 'e1', typed to Constraint Block 'F_Formula'
- The block 'FMA' does not have any initial value set on its properties, and the properties 'a', 'f' and 'm' are all variable, so their value change depends on the environment in which they are simulated
- Create a block 'FMA_Test' as a SysMLSimModel and add the property 'fma1' to test the behavior of block 'FMA'
- Constraint 'a_value' to be 'sin(time)'
- Constraint 'm_value' to be 'cos(time)'
- Draw Allocation connectors to allocate values from environment to the model 'FMA'

- Select the 'Properties to Plot' checkboxes against 'fma1.a', 'fma1.m' and 'fma1.f'
- Click on the Solve button to simulate the model

Packages and Imports

The SysMLSimConfiguration Artifact collects the elements (such as Blocks, Constraint Blocks and Value Types) of a Package. If the simulation depends on elements not owned by this Package, such as Reusable libraries, Enterprise Architect provides an Import connector between Package elements to meet this requirement.

In the Electrical Circuit example, the Artifact is configured to the Package 'ElectricalCircuit', which contains almost all of the elements needed for simulation. However, some properties are typed to value types such as 'Voltage', 'Current' and 'Resistance', which are commonly used in multiple SysML models and are therefore placed in a Package called 'CommonlyUsedTypes' outside the individual SysML models. If you import this Package using an Import connector, all the elements in the imported Package will appear in the SysMLSim Configuration Manager.

Configure SysML Simulation Window

The Configure SysML Simulation window is the interface through which you can provide run-time parameters for executing the simulation of a SysML model. The simulation is based on a simulation configuration defined in a SysMLSimConfiguration Artifact element.

Access

Ribbon	Simulate > SysMLSim > Manage > SysMLSim Configuration Manager
Other	Double-click on an Artifact with the SysMLSimConfiguration stereotype.

Toolbar Options

Option	Description
	<p>Click on the drop-down arrow and select from these options:</p> <ul style="list-style-type: none"> Select Artifact - Select and load an existing configuration from an Artifact with the SysMLSimConfiguration stereotype (if one has not already been selected) Create Artifact - Create a new SysMLSimConfiguration or select and load an existing configuration artifact Select Package - Select a Package to scan for SysML elements to configure for simulation Reload - Reload the Configuration Manager with changes to the current Package Configure Modelica Solver - Display the 'Modelica Solver Path' dialog, in which you type or browse for the path to the Modelica solver to use

	
	Click on this button to save the configuration to the current Artifact.
	Click on this button to generate, compile and run the current configuration, and display the results.
	<p>After simulation, the result file is generated in either plt, mat or csv format. That is, with the filename:</p> <ul style="list-style-type: none"> • ModelName_res.plt • ModelName_res.mat or • ModelName_res.csv <p>Click on this button to specify a directory into which Enterprise Architect will copy the result file.</p>
	<p>Click on this button to select from these options:</p> <ul style="list-style-type: none"> • Generate Modelica Code - Generate the code without compiling or running it • Open Modelica Simulation Directory - Open the directory into which Modelica code will be generated • Edit Modelica Templates - Customize the code generated for Modelica, using the Code Template Editor

Simulation Artifact and Model Selection

Field	Action
Artifact	Click on the icon and either browse for and select an existing SysMLSimConfiguration Artifact, or create a new Artifact.
Package	<p>If you have specified an existing SysMLSimConfiguration Artifact, this field defaults to the Package containing the SysML model associated with that Artifact.</p> <p>Otherwise, click on the icon and browse for and select the Package containing the SysML model to configure for simulation. You must specify (or create) the Artifact before selecting the Package.</p>

Package Objects

This table discusses the types of object from the SysML model that will be listed under the 'Name' column in the Configure SysML Simulation window, to be processed in the simulation. Each object type expands to list the named objects of that type, and the properties of each object that require configuration in the 'Value' column.

Many levels of the object types, names and properties do not require configuration, so the corresponding 'Value' field does not accept input. Where input is appropriate and accepted, a drop-down arrow displays at the right end of the field; when you click on this a short list of possible values displays for selection. Certain values (such as 'SimVariable' for a Part) add further layers of parameters and properties, where you click on the button to, again, select and set values for the parameters. For datasets, the input dialog allows you to type in or import values, such as initial or default values; see the *Model Analysis using Datasets* topic.

Element Type	Behavior
ValueType	ValueType elements either generalize from a primitive type or are substituted by SysMLSimReal for simulation.
Block	<p>Block elements mapped to SysMLSimClass or SysMLSimModel elements support the creation of data sets. If you have defined multiple data sets in a SysMLSimClass (which can be generalized), you must identify one of them as the default (using the context menu option 'Set as Default Dataset').</p> <p>As a SysMLSimModel is a possible top level element for a simulation, and will not be generalized, if you have defined multiple datasets the dataset to use is chosen during the simulation.</p>
Properties	<p>Properties within a Block can be configured to be either SimConstants or SimVariables. For a SimVariable, you configure these attributes:</p> <ul style="list-style-type: none"> • isContinuous - determines whether the property value varies continuously ('true', the default) or discretely ('false') • isConserved - determines whether values of the property are conserved ('true') or not ('false', the default); when modeling for physical interaction, the interactions include exchanges of conserved physical substances such as electrical current, force or fluid flow • changeCycle - specifies the time interval at which a discrete property value changes; the default value is '0' <ul style="list-style-type: none"> - changeCycle can be set to a value other than 0 only when isContinuous = 'false' - The value of changeCycle must be positive or equal to 0
Port	No configuration required.
SimFunction	<p>Functions are created as operations in Blocks or Constraint Blocks, stereotyped as 'SimFunction'.</p> <p>No configuration is required in the Configure SysML Simulation window.</p>
Generalization	No configuration required.
Binding Connector	<p>Binds a property to a parameter of a constraint property.</p> <p>No configuration required.</p>
Connector	<p>Connects two Ports.</p> <p>No configuration required in the Configure SysML Simulation window. However, you might have to configure the properties of the Port's type by determining whether the attribute isConserved should be set as 'False' (for potential properties, so that equality coupling is established) or 'True' (for flow/conserved properties, so that sum-to-zero coupling is established).</p>

Constraint Block	No configuration required.
------------------	----------------------------

Simulation Tab

This table describes the fields of the 'Simulation' tab on the Configure SysML Simulation window.

Field	Action
Model	Click on the drop-down arrow and select the top level node (a SysMLSimModel element) for the simulation. The list is populated with the names of the Blocks defined as top-level, model nodes.
Data Set	Click on the drop-down arrow and select the dataset for the selected model.
Start	Type in the initial wait time before which the simulation is started, in seconds (default value is 0).
Stop	Type in the number of seconds for which the simulation will execute.
Format	Click on the drop-down arrow and select either 'plt', 'csv' or 'mat' as the format of the result file, which could potentially be used by other tools.
Parametric Plot	<ul style="list-style-type: none"> • Select this checkbox to plot Legend A on the y-axis against Legend B on the x-axis. • Deselect the checkbox to plot Legend(s) on the y-axis against time on the x-axis <p>Note: With the checkbox selected, you must select two properties to plot.</p>
Dependencies	Lists the types that must be generated to simulate this model.
Properties to Plot	Provides a list of variable properties that are involved with the simulation. Select the checkbox against each property to plot.

Model Analysis using Datasets

Every SysML Block used in a Parametric model can, within the Simulation configuration, have multiple datasets defined against it. This allows for repeatable simulation variations using the same SysML model.

A Block can be typed as a SysMLSimModel (a top-level node that cannot be generalized or form part of a composition) or as a SysMLSimClass (a lower-level element that can be generalized or form part of a composition). When running a simulation on a SysMLSimModel element, if you have defined multiple datasets, you can specify which dataset to use. However, if a SysMLSimClass within the simulation has multiple datasets, you cannot select which one to use during the simulation and must therefore identify one dataset as the default for that Class.

Access

Ribbon	Simulate > SysMLSim > Manage > SysMLSim Configuration Manager > in "block" group > Name column > Context menu on block element > Create Simulation DataSet
--------	--

Dataset Management

Task	Action
Create	To create a new dataset, right-click on a Block name and select the 'Create Simulation Dataset' option. The dataset is added to the end of the list of components underneath the Block name. Click on the button to set up the dataset on the 'Configure Simulation Data' dialog (see the <i>Configure Simulation Data</i> table).
Duplicate	To duplicate an existing dataset as a base for creating a new dataset, right-click on the dataset name and select the 'Duplicate' option. The duplicate dataset is added to the end of the list of components underneath the Block name. Click on the button to edit the dataset on the 'Configure Simulation Data' dialog (see the <i>Configure Simulation Data</i> table).
Delete	To remove a dataset that is no longer required, right-click on the dataset and select the 'Delete Dataset' option.
Set Default	To set the default dataset used by a SysMLSimClass when used as a property type or inherited (and when there is more than one dataset), right-click on the dataset and select the 'Set as Default' option. The name of the default dataset is highlighted in bold. The properties used by a model will use this default configuration unless the model overrides them explicitly.

Configure Simulation Data

This dialog is principally for information. The only column in which you can directly add or change data is the 'Value' column.

Configure Simulation Data
✕

Attribute	Stereotype	Type	Default Value	Value
▸ pendulum1	SimVariable	Pendulum		
▾ pendulum2	SimVariable	Pendulum		
PI	SimConstant	Real	3.1415926	
m	SimConstant	Real	1	
g	SimConstant	Real	9.81	1.6
L	SimConstant	Real	0.5	0.8
F	SimVariable	Real		
x	SimVariable	Real	0.5	0.8
y	SimVariable	Real	0	
vx	SimVariable	Real		
vy	SimVariable	Real		

Column	Description
Attribute	The 'Attribute' column provides a tree view of all the properties in the Block being edited.
Stereotype	The 'Stereotype' column identifies, for each property, if it has been configured to be a constant for the duration of the simulation or variable, so that the value is expected to change over time.
Type	The 'Type' column describes the type used for simulation of this property. It can be either a primitive type (such as 'Real') or a reference to a Block contained in the model. Properties referencing Blocks will show the child properties specified by the referenced Block below them.
Default Value	The 'Default Value' column shows the value that will be used in the simulation if no override is provided. This can come from the 'Initial Value' field in the SysML model or from the default dataset of the parent type.
Value	The 'Value' column allows you to override the default value for each primitive value.
Export / Import	Click on these buttons to modify the values in the current dataset using an external application - such as a spreadsheet - before re-importing them.

SysML Simulation Examples

This section provides a worked example for each of: creating a SysML model for a domain, simulating it, and evaluating the results of the simulation. These examples apply the information discussed in the earlier topics.

Electrical Circuit Simulation Example

The first example is of the simulation of an electrical circuit. The example starts with an electrical circuit diagram and converts it to a parametric model. The model is then simulated and the voltage at the source and target wires of a resistor are evaluated and compared to the expected values.

[Electrical Circuit Simulation Example](#)

Mass-Spring-Damper Oscillator Simulation Example

The second example uses a simple physical model to demonstrate the oscillation behavior of a string under tension.

[Mass-Spring-Damper Oscillator Simulation Example](#)

Water Tank Pressure Regulator

The final example shows the water levels of two water tanks where the water is being distributed between them. We first simulate a well balanced system, then we simulate a system where the water will overflow from the second tank.

[Water Tank Pressure Regulator](#)

Electrical Circuit Simulation Example

In this section, we will walk through the creation of a SysML parametric model for a simple electrical circuit, and then use a parametric simulation to predict and chart the behavior of that circuit.

Circuit Diagram

The electrical circuit we are going to model, shown here, uses a standard electrical circuit notation.

The circuit includes an AC power source, a ground and a resistor, connected to each other by wires.

Create SysML Model

This table shows how we can build up a complete SysML model to represent the circuit, starting at the lowest level types and building up the model one step at a time.

Component	Action
Types	<p>Define Value Types for the Voltage, Current and Resistance. Unit and quantity kind are not important for the purposes of simulation, but would be set if defining a complete SysML model. These types will be generalized from the primitive type 'Real'. In other models, you can choose to map a Value Type to a corresponding simulation type separate from the model.</p> <div style="display: flex; justify-content: space-around; align-items: flex-start;"> <div style="border: 1px solid black; padding: 5px; background-color: #ffffcc; width: 150px;"> <p>«valueType» Voltage</p> <p>quantityKind = unit =</p> </div> <div style="border: 1px solid black; padding: 5px; background-color: #ffffcc; width: 150px;"> <p>«valueType» Current</p> <p>quantityKind = unit =</p> </div> <div style="border: 1px solid black; padding: 5px; background-color: #ffffcc; width: 150px;"> <p>«valueType» Resistance</p> <p>quantityKind = unit =</p> </div> </div> <p>Additionally, define a composite type called ChargePort, which includes properties for both Current and Voltage. This type allows us to represent the electrical energy at the connectors between components.</p>

	<div data-bbox="507 197 708 376" data-label="Diagram"> <pre> classDiagram class ChargePort { <<block>> flow properties none i : Current none v : Voltage } </pre> </div>
Blocks	<p>In SysML, the circuit and each of the components will be represented as Blocks. Create a Circuit Block in a Block Definition Diagram (BDD). The circuit has three parts: a source, a ground, and a resistor. These parts are of different types, with different behaviors. Create a Block for each of these part types. The three parts of the Circuit Block are connected through Ports, which represent electrical pins. The source and resistor have a positive and a negative pin. The ground has only one pin, which is positive. Electricity (electric charge) is transmitted through the pins. Create an abstract block 'TwoPinComponent' with two Ports (pins). The two Ports are named 'p' (positive) and 'n' (negative), and they are of type ChargePort.</p> <p>This figure shows what the BDD should look like, with the blocks Circuit, Ground, TwoPinComponent, Source and Resistor.</p> <div data-bbox="523 824 1417 1339" data-label="Diagram"> <pre> classDiagram class Circuit { <<block>> properties resistor : Resistor ground : Ground source : Source } class Ground { <<block>> ports p : ChargePort constraints gc : GroundConstraint } class TwoPinComponent { <<block>> ports p : ChargePort n : ChargePort values v : Voltage i : Current } class Source { <<block>> ports p : ChargePort n : ChargePort values i : Current v : Voltage constraints sc : SourceConstraint } class Resistor { <<block>> ports n : ChargePort p : ChargePort values i : Current v : Voltage constraints rc : ResistorConstraint } TwoPinComponent < -- Source TwoPinComponent < -- Resistor </pre> </div>
Internal Structure	<p>Create an Internal Block Diagram (IBD) for Circuit. Add properties for the Source, Resistor and Ground, typed by the corresponding Blocks. Connect the Ports with connectors. The positive pin of the Source is connected to the negative pin of the Resistor. The positive pin of the Resistor is connected to the negative pin of the Source. The Ground is also connected to the negative pin of the Source.</p>

	<div data-bbox="528 197 1417 689"> </div> <p>Notice that this follows the same structure as the original circuit diagram, but the symbols for each component have been replaced with properties typed by the Blocks we have defined.</p>
Constraints	<p>Equations define mathematical relationships between numeric properties. In SysML, equations are represented as constraints in Constraint Blocks. Parameters of Constraint Blocks correspond to SimVariables and SimConstants of Blocks ('i', 'v', 'r' in this example), as well as to SimVariables present in the type of the Ports ('pv', 'pi', 'nv', 'ni' in this example).</p> <p>Create a Constraint Block 'TwoPinComponentConstraint' to define parameters and equations common to sources and resistors. The equations should state that the voltage of the component is equal to the difference between the voltages at the positive and negative pins. The current of the component is equal to the current going through the positive pin. The sum of the currents going through the two pins must add up to zero (one is the negative of the other). The Ground constraint states that the voltage at the Ground pin is zero. The Source constraint defines the voltage as a sine wave with the current simulation time as a parameter. This figure shows what these constraints should look like in a BDD.</p>

For the Resistor constraint, bind:

- rc.pi to p.i
- rc.pv to p.v
- rc.v to v
- rc.i to i
- rc.ni to n.i
- rc.nv to n.v and
- rc.r to r

Configure Simulation Behavior

This table shows the detailed steps of the configuration of SysMLSim.

Step	Action
SysMLSimConfiguration Artifact	<ul style="list-style-type: none"> • Select 'Simulate > SysMLSim > Manage > SysMLSim Configuration Manager' • From the first toolbar icon drop-down, select 'Create Artifact' and create the Artifact element • Select the Package that owns this SysML Model
Create Root elements in	

Configuration Manager	<ul style="list-style-type: none"> • ValueType • block • constraintBlock
ValueType Substitution	Expand ValueType and for each of Current, Resistance and Voltage select 'SysMLSimReal' from the 'Value' combo box.
Set property as flow	<ul style="list-style-type: none"> • Expand 'block' to ChargePort FlowProperty i : Current and select 'SimVariable' from the 'Value' combo box • For 'SysMLSimConfiguration' click on the button to open the 'Element Configurations' dialog • Set 'isConserved' to 'True'
SysMLSimModel	This is the model we want to simulate: set the block 'Circuit' to be 'SysMLSimModel'.

Run Simulation

In the 'Simulation' page, select the checkboxes against 'resistor.n.v' and 'resistor.p.v' for plotting and click on the Solve button.

The two legends 'resistor.n.v' and 'resistor.p.v' are plotted, as shown.

Mass-Spring-Damper Oscillator Simulation Example

In this section, we will walk through the creation of a SysML parametric model for a simple Oscillator composed of a mass, a spring and a damper, and then use a parametric simulation to predict and chart the behavior of this mechanical system. Finally, we perform what-if analysis by comparing two oscillators provided with different parameter values through data sets.

System being modeled

A mass is hanging on a spring and damper. The first state shown here represents the initial point at time=0, just when the mass is released. The second state represents the final point when the body is at rest and the spring forces are in equilibrium with gravity.

Create SysML Model

The MassSpringDamperOscillator model in SysML has a main Block, the *Oscillator*. The Oscillator has four parts: a fixed *ceiling*, a *spring*, a *damper* and a *mass body*. Create a Block for each of these parts. The four parts of the Oscillator Block are connected through Ports, which represent mechanical flanges.

Components	Description
Port Types	The Blocks 'Flange_a' and 'Flange_b' used for flanges in the 1D translational mechanical domain are identical but have slightly different roles, somewhat analogous to the roles of PositivePin and NegativePin in the electrical domain. Momentum is transmitted through the flanges. So the attribute <i>isConserved</i> of flow property <i>Flange.f</i> should be set to True.

	 <pre> classDiagram class Flange { <<block>> flow properties inout f inout s } class Flange_a { <<block>> } class Flange_b { <<block>> } Flange < -- Flange_a Flange < -- Flange_b </pre>
Blocks and Ports	<ul style="list-style-type: none"> • Create Blocks 'Spring', 'Damper', 'Mass' and 'Fixed' to represent the spring, damper, mass body and ceiling respectively • Create a Block 'PartialCompliant' with two Ports (flanges), named 'flange_a' and 'flange_b' - these are of type Flange_a and Flange_b respectively; the 'Spring' and 'Damper' Blocks generalize from 'PartialCompliant' • Create a Block 'PartialRigid' with two Ports (flanges), named 'flange_a' and 'flange_b' - these are of type Flange_a and Flange_b respectively; the 'Mass' Block generalizes from 'PartialRigid' • Create a Block 'Fixed' with only one flange for the ceiling, which only has the Port 'flange_a' typed to Flange_a

Constraints	<p>For simplicity, we define the constraints directly in the Block elements; optionally you can define Constraint Blocks, use constraint properties in the Blocks, and bind their parameters to the Block's properties.</p>

Two Oscillator Compare Plan

After we model the Oscillator, we want to do some what-if analysis. For example:

- What is the difference between two oscillators with different dampers?
- What if there is no damper?
- What is the difference between two oscillators with different springs?
- What is the difference between two oscillators with different masses?

Here are the steps for creating a comparison model:

- Create a Block named 'OscillatorCompareModel'
- Create two Properties for 'OscillatorCompareModel', called *oscillator1* and *oscillator2*, and type them with the Block *Oscillator*

Setup DataSet and Run Simulation

Create a SysMLSim Configuration Artifact and assign it to this Package. Then create these data sets:

- Damper: small VS big

provide 'oscillator1.damper1.d' with the value 10 and 'oscillator2.damper1.d' with the larger value 20

- Damper: no vs yes
provide 'oscillator1.damper1.d' with the value 0; ('oscillator2.damper1.d' will use the default value 25)
- Spring: small vs big
provide 'oscillator1.spring1.c' with the value 6000 and 'oscillator2.spring1.c' with the larger value 12000
- Mass: light vs heavy
provide 'oscillator1.mass1.m' with the value 0.5 and 'oscillator2.mass1.m' with the larger value 2

The configured page resembles this:

OscillatorCompareModel	SysMLSimModel
Part	
Damper: small VS big	Click button to configure...
oscillator2.damper1.d	20
oscillator1.damper1.d	10
Spring: small VS big	Click button to configure...
oscillator2.spring1.c	12000
oscillator1.spring1.c	6000
Damper: no VS yes	Click button to configure...
oscillator1.damper1.d	0
Mass: light VS Heavy	Click button to configure...
oscillator2.mass1.m	2
oscillator1.mass1.m	0.5

On the 'Simulation' page, select 'OscillatorCompareModel', plot for 'oscillator1.mass1.s' and 'oscillator2.mass1.s', then choose one of the created datasets and run the simulation.

Tip: If there are too many properties in the plot list, you can toggle the Filter bar using the context menu on the list header, then type in 'mass1.s' in this example.

These are the simulation results:

- Damper, small vs big: the smaller damper makes the body oscillate more

- Damper, no vs yes: the oscillator never stops without a damper

- Spring, small vs big: the spring with smaller 'c' will oscillate more slowly

- Mass, light vs heavy: the object with smaller mass will oscillate faster and regulate quicker

Water Tank Pressure Regulator

In this section, we will walk through the creation of a SysML parametric model for a Water Tank Pressure Regulator composed of two connected tanks, a source of water and two controllers, each of which monitors the water level and controls the valve to regulate the system.

We will explain the SysML model, create it and set up the SysMLSim Configurations. We will then run the simulation with OpenModelica.

System being modeled

This diagram depicts two tanks connected together, and a water source that fills the first tank. Each tank has a proportional–integral (PI) continuous controller connected to it, which regulates the level of water contained in the tanks at a reference level. While the source fills the first tank with water the PI continuous controller regulates the outflow from the tank depending on its actual level. Water from the first tank flows into the second tank, which the PI continuous controller also tries to regulate. This is a natural and non domain-specific physical problem.

Create SysML Model

Component	Discussion
Port Types	<p>The tank has four ports; they are typed to these three blocks:</p> <ul style="list-style-type: none"> • ReadSignal - Reading the fluid level; this has a property 'val' with unit 'm' • ActSignal - The signal to the actuator for setting valve position • LiquidFlow - The liquid flow at inlets or outlets; this has a property 'lflow' with unit 'm³/s'

	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> «block» ActSignal <hr/> <i>flow properties</i> none act : Real </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> «block» LiquidFlow <hr/> <i>flow properties</i> none lflow : Real </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> «block» ReadSignal <hr/> <i>flow properties</i> none val : Real </div> </div>
Block Definition Diagram	<p>LiquidSource - The water entering the tank must come from somewhere, therefore we have a liquid source component in the tank system, with the property <i>flowLevel</i> having a unit of 'm³/s'. A Port 'qOut' is typed to 'LiquidFlow'.</p> <p>Tank - The tanks are connected to controllers and liquid sources through Ports.</p> <ul style="list-style-type: none"> Each Tank has four Ports: <ul style="list-style-type: none"> qIn: for input flow qOut: for output flow tSensor: for providing fluid level measurements tActuator: for setting the position of the valve at the outlet of the tank Properties: <ul style="list-style-type: none"> area (unit='m²'): area of the tank, involved in the <i>mass balance</i> equation h (unit = 'm'): water level, involved in the <i>mass balance</i> equation; its value is read by the sensor flowGain (unit = 'm²/s'): the output flow is related to the valve position by <i>flowGain</i> minV, maxV: Limits for output valve flow <p>BaseController - This Block could be super of a PI Continuous Controller and PI Discrete Controller.</p> <ul style="list-style-type: none"> Ports: <ul style="list-style-type: none"> cIn: Input sensor level cOut: Control to actuator Properties: <ul style="list-style-type: none"> Ts (unit = 's'): Time period between discrete samples (not used in this example) K: Gain factor T (unit = 's'): Time constant of controller ref: reference level error: difference between the reference level and the actual level of water, obtained from the sensor outCtr: control signal to the actuator for controlling the valve position <p>PIcontinuousController - generalize from BaseController</p> <ul style="list-style-type: none"> Properties: <ul style="list-style-type: none"> x: the controller state variable
Constraint Blocks	<p>The flow increases sharply at time=150 to a factor of three of the previous flow level, which creates an interesting control problem that the controller of the tank</p>

has to handle.

The central equation regulating the behavior of the tank is the *mass balance* equation.

The output flow is related to the valve position by a 'flowGain' parameter.

The sensor simply reads the level of the tank.

The Constraints defined for 'BaseController' and 'PIcontinuousController' are illustrated in these figures.

Internal Block Diagram

This is the Internal Block Diagram for a system with a single tank.

This is the Internal Block Diagram for a system with two connected tanks.

Run Simulation

Since *TankPI* and *TanksConnectedPI* are defined as 'SysMLSimModel', they will be filled in the combo box of 'Model' on the 'Simulation' page.

Select *TanksConnectedPI*, and observe these GUI changes happening:

- 'Data Set' combobox: will be filled with all the data sets defined in *TanksConnectedPI*
- 'Dependencies' list: will automatically collect all the Blocks, Constraints, SimFunctions and ValueTypes directly or indirectly referenced by *TanksConnectedPI* (these elements will be generated as Modelica code)
- 'Properties to Plot': a long list of 'leaf' variable properties (that is, they don't have properties) will be collected; you can choose one or multiple to simulate, and they will become legends of the plot

Create Artifact and Configure

Select 'Simulate > Manage > SysMLSim Configuration Manager'

The elements in the Package will be loaded into the Configuration Manager.

Configure these Blocks and their properties as shown in this table.

Note: Properties not configured as 'SimConstant' are 'SimVariable' by default.

Block	Properties
LiquidSource	Configure as 'SysMLSimClass'. Properties configuration: <ul style="list-style-type: none"> • flowLevel: set as 'SimConstant'
Tank	Configure as 'SysMLSimClass'. Properties configuration: <ul style="list-style-type: none"> • area: set as 'SimConstant' • flowGain: set as 'SimConstant' • maxV: set as 'SimConstant' • minV: set as 'SimConstant'
BaseController	Configure as 'SysMLSimClass'.

	Properties configuration: <ul style="list-style-type: none"> • K: set as 'SimConstant' • T: set as 'SimConstant' • Ts: set as 'SimConstant' • ref: set as 'SimConstant'
PIcontinuousController	Configure as 'SysMLSimClass'.
TankPI	Configure as 'SysMLSimModel'.
TanksConnectedPI	Configure as 'SysMLSimModel'.

Setup DataSet

Right-click on each element, select the 'Create Simulation Dataset' option, and configure the datasets as shown in this table.

Element	Dataset
LiquidSource	flowLevel: 0.02
Tank	h.start: 0 flowGain: 0.05 area: 0.5 maxV: 10 minV: 0
BaseController	T: 10 K: 2 Ts: 0.1
PIcontinuousController	No configuration needed. By default, the specific block will use the configured values from super block's default dataSet.
TankPI	What is interesting here is that the default value could be loaded in the 'Configure Simulation Data' dialog. For example, the values we configured as the default dataSet on each Block element were loaded as default values for the properties of TankPI. Click the icon on each row to expand the property's internal structures to arbitrary depth.

	<div data-bbox="518 190 1428 952"> </div> <p>Click on the OK button and return to the Configuration Manager. Then these values are configured:</p> <ul style="list-style-type: none"> • tank.area: 1 this overrides the default value 0.5 defined in the Tank Block's data set • piContinuous.ref: 0.25
TanksConnectedPI	<ul style="list-style-type: none"> • controller1.ref: 0.25 • controller2.ref: 0.4

Simulation and Analysis 1

Select these variables and click on the Solve button. This plot should prompt:

- source.qOut.lfIflow
- tank1.qOut.lfIflow
- tank1.h
- tank2.h

Here are the analyses of the result:

- The liquid flow increases sharply at time=150, to 0.06 m³/s, a factor of three of the previous flow level (0.02 m³/s)
- Tank1 regulated at height 0.25 and tank2 regulated at height 0.4 as expected (we set the parameter value through the data set)
- Both tank1 and tank2 regulated twice during the simulation; the first time regulated with the flow level 0.02 m³/s; the second time regulated with the flow level 0.06 m³/s
- Tank2 was empty before flow came out from tank1

Simulation and Analysis 2

We have set the tank's properties 'minV' and 'maxV' to values 0 and 10, respectively, in the example.

In the real world, a flow speed of 10 m³/s would require a very big valve to be installed on the tank.

What would happen if we changed the value of 'maxV' to 0.05 m³/s ?

Based on the previous model, we might make these changes:

- On the existing 'DataSet_1' of TanksConnectedPI, right-click and select 'Duplicate DataSet', and re-name to 'Tank2WithLimitValveSize'
- Click on the button to configure, expand 'tank2' and type '0.05' in the 'Value' column for the property 'maxV'
- Select 'Tank2WithLimitValveSize' on the 'Simulation' page and plot for the properties
- Click on the Solve button to execute the simulation

Here are the analyses of the result:

- Our change only applies to tank2; tank1 can regulate as before on 0.02 m³/s and 0.06 m³/s
- When the source flow is 0.02 m³/s, tank2 can regulate as before
- However, when the source flow increases to 0.06 m³/s, the valve is too small to let the out flow match the in flow; the only result is that the water level of tank2 increases
- It is then up to the user to fix this problem; for example, change to a larger valve, reduce the source flow or make an extra valve

In summary, this example shows how to tune the parameter values by duplicating an existing DataSet.

Troubleshooting OpenModelica Simulation

Common Simulation Issues

This table describes some of the common issues that can prevent a model being simulated. Check the output in the 'Build' tab of the System Output window. The messages are dumped from the OpenModelica compiler (omc.exe), which normally points you to the lines of the Modelica source code. This will help you pick up most of the errors.

Issue
The number of equations is less than the number of variables. You might have forgotten to set some of the properties to 'SimConstant', which means the value doesn't change during simulation. You might have to provide the 'SimConstant' property values before the simulation is started. (Set the values through a Simulation Data Set.)
The Blocks that are typing to Ports might not contain conserved properties. If, for example, a Block 'ChargePort' contains two parts - 'v : Voltage' and 'i: Current' - the property 'i : Current' should be defined as SimVariable with the attribute 'isConserved' set to 'True'.
SimConstants might not have default values - they should be provided with them.
A SimVariable might not have an initial value to start with - one should be provided.
The properties might be typed by elements (Blocks or Value Type) external to the configured Package; use a Package Import connector to fix this.

SysML Simulation Configuration Filters

The 'SysML Simulation Configuration' dialog shows all the elements in the Package by default, including Value Types, Blocks, Constraint Blocks, Parts and Ports, Constraint Properties, Connectors, Constraints and Data Sets. For a medium-sized model, the full list can be quite long and it can be difficult for the user to find a potential modeling error.

In the TwoTanks example, if we clear the Tank.area's property 'SimConstant' and then do a validation, we will find this error:

Error: Too few equations, under-determined system. The model has 11 equation(s) and 13 variable(s).

This error indicates that we might have forgotten to set some of the properties to 'SimConstant'.

What we can do now is click on the second button from the right on the toolbar (Filter for the configuration) and open the dialog shown here. Click on the All button, then deselect the 'Suppress Block' and 'Suppress Variable Part' checkboxes and click on the OK button.

Now we will have a much shorter list of variables, from which we can find that 'area' does not change during simulation. Then we define this as a 'SimConstant' and provide an initial value to fix the issue.

Model Validation Examples

Variable not defined in Constraint

In the TwoTanks example, when we browse to 'constraintBlock.Outcontrol.Constraint', suppose we find a typo - we typed 'V' instead of 'B' in the constraint.

So, instead of:

$$a=b*(c+d)$$

We typed:

$$a=v*(c+d)$$

Click on the Validate button on the toolbar. These error messages will appear in the 'Modelica' tab:

Validating model...

Error: Variable v not found in scope OutControl. (Expression: " a=v*(c+d);")

Error: Error occurred while flattening model TanksConnectedPI

Number of Errors and Warnings found: 2

Double-click on the error line; the configuration list displays with the constraint highlighted.

Change 'v' back to 'b' and click on the Validate button again. No errors should be found and the issue is fixed.

Tips: Using the SysML Simulation Configuration view is a short cut way of changing the constraints for a Block or

Constraint Block. You can:

- *Change a constraint in place*
- *Delete using the context menu of a constraint*
- *Add a new constraint using the context menu of a Block or Constraint Block*

Duplicate Variable Names

In the TwoTanks example, browse to *block.tank.constraintProperty.e1*. Suppose we gave two properties the same name:

- Right-click on *e1*, select 'Find in Project Browser', and change the name to *e2*; reload the 'SysML Simulation Configuration' dialog

Click on the Validate button on the toolbar; these error messages appear in the 'Modelica' tab:

Validating model...

Error: Duplicate elements (due to inherited elements) not identical: (Expression: "SensorValue e2;")

Error: Error occurred while flattening model TanksConnectedPI

Number of Errors and Warnings found: 2

Double-click on the error line; the configuration list displays with the constraint properties highlighted.

Change the name of one of them from *e2* back to *e1* and click on the Validate button again; no errors should be found and the issue is fixed.

Properties defined in Constraint Blocks not used

In the TwoTanks example, in the Project Browser, we browse to the element 'Example Model.Systems Engineering.ModelicaExamples.TwoTanks.constraints.OutFlow'.

Suppose we add a property '*c*' and potentially a new constraint, but we forget to synchronize for the instances - the constraint properties. This will cause a *Too few equations, under-determined system* error if we don't run validation.

Reload the Package in the 'SysML Simulation Configuration' dialog and click on the Validate button on the toolbar. These error messages will appear in the 'Modelica' tab:

Validating model...

Error: ConstraintProperty 'e4' is missing parameters defined in the typing ConstraintBlock 'OutFlow'. (Missing: c)

Error: Too few equations, under-determined system. The model has 11 equation(s) and 12 variable(s).

Number of Errors and Warnings found: 2

Double-click on the error line; the configuration list displays with the constraint property highlighted. The constraint property is typed to *outFlow* and the new parameter '*c*' is missing.

Right-click on the constraint property in the configuration list, select 'Find in All Diagrams', then right-click on the constraint property on the diagram and select 'Structural Elements | Show Owned / Inherited' and click on '*c*' and on the Close button.

Reload the model in the 'SysML Simulation Configuration' dialog and click on the Validate button. These error messages will appear in the 'Modelica' tab:

Validating model...

Error: ConstraintProperty 'e4' does not have any incoming or outgoing binding connectors for parameter 'c'.

Error: Too few equations, under-determined system. The model has 11 equation(s) and 12 variable(s).

Number of Errors and Warnings found: 2

In order to fix this issue, we can do either of two things based on the real logic:

1. If the property 'c' is necessary in the Constraint Block and a constraint is defined by using 'c', then we need to add a property in the context of the constraint property and bind to the parameter 'c'.
2. If the property 'c' is not required, then we can click on this property in the constraint block and press Ctrl+D. (The corresponding constraint properties will have 'c' deleted automatically.)

