

www.thalesgroup.com

Case Study

Kitalpha

OPEN
Version 1.0.0

THALES

Topic: Description of a system with components

Interest: This description is enriched by non-functional information, such as performance, quality assessment or safety

Specific Viewpoints

Performance

Quality Assessment

Safety

OPEN

Architecture Description

Extensions

This document is not to be reproduced, modified, adapted, published, translated in any material form in whole or in part nor disclosed to any third party without the prior written permission of Thales. ©THALES 2013 – All rights reserved.

Construction Phases

Architecture Description

Extensions

This document is not to be reproduced, modified, adapted, published, translated in any material form in whole or in part nor disclosed to any third party without the prior written permission of Thales. © THALES 2013 – All rights reserved.

This document is not to be reproduced, modified, adapted, published, translated in any material form in whole or in part nor disclosed to any third party without the prior written permission of Thales. ©THALES 2013 – All rights reserved.

Architecture Description

Extensions

This document is not to be reproduced, modified, adapted, published, translated in any material form in whole or in part nor disclosed to any third party without the prior written permission of Thales. ©THALES 2013 – All rights reserved.

```

Data ComponentSample.data {
  // Root super-class
  Class ComponentElement {
 superClass external emde.ExtensibleElement
 abstract: true
 Attributes:
 name type ecore.EString
 ^description type ecore.EStrir
  }
  // Common Organization
  Class ComponentModel {
 superClass ComponentElement
 Associations:
 packages contains [0,*) Packag
  }
  Class Package {
 superClass ComponentElement
 abstract: true
  }
  // Component elements
  Class ComponentPackage {
 superClass Package
 Associations:
 components contains[0,*) Abstr
  }
  Class AbstractComponent {
 superClass ComponentElement
 abstract: true
 Attributes:
 stype enum ComponentType
 Associations:
 use refers [0,*) AbstractComponent
  }
  Class SoftwareComponent {
 icon: "Software.png"
 superClass AbstractComponent
  }
  Class HardwareComponent {
 icon: "Hardware.png"
 superClass AbstractComponent
 Annotation "http://org.polarsys.kitalpha/documentation" {
 key: ^description value: "Hardware Component"
 }
 Associations:
 abstractComponent contains [0,*) AbstractComponent
  }
  Enumeration ComponentType {
 Behaviour , ^Data , Service
  }
}
 
```


This document is not to be reproduced, modified, adapted, published, or otherwise disseminated without the prior written permission of Thales. © THALES 2013 – All rights reserved.


```

import external
"http://www.polarsys.org/kitalpha/ComponentSample"

Data ComponentSamplePerformance.data {
  Class Performance {
 icon: "Performance.png"
 extends ComponentSample.AbstractComponent
 superClass external ComponentSample.ComponentElement
  Attributes:
 complexity type ecore.EInt
 cost type ecore.EInt
  Associations:
 status contains [0,1] PerformanceStatus
  }

  Class PerformanceStatus {
 icon: "PerformanceStatus.png"
 superClass external ComponentSample.ComponentElement
  Attributes:
 overhead type ecore.EBoolean
  }
}

```


Extension


```

import external "http://www.polarsys.org/kitalpha/ComponentSample"

Data ComponentSampleQualityAssessment.data {
  Class QualityAssessment {
 description: "Quality Assessment"
 icon: "QualityAssessment.png"
 extends ComponentSample.AbstractComponent
 superClass external ComponentSample.ComponentElement
 Attributes:
 maturityLevel type ecore.EString
 confidenceLevel type ecore.Eenumerator
 values ( "Not Assessed" , Low , Medium , High )
 assessed type ecore.EBoolean
 Associations:
 basedOn refers [0,*) QualityAssessment
 context refers [0,*) external ComponentSample.ComponentElement
 measures contains [0,*) QualityMeasure
  }
  Class QualityMeasure {
 icon: "QualityMeasure.png"
 superClass external ComponentSample.ComponentElement
 Attributes:
 criterion type ecore.EString
 measureValue type ecore.EInt
  }
}
 
```


Extension

without the prior written permission of Thales. © THALES 2013 – All rights reserved.


```

import external "http://www.polarsys.org/kitalpha/ComponentSample"

Data ComponentSampleSafety.data {
  Class Safety {
 icon: "Safety.png"
 extends ComponentSample.AbstractComponent
 superClass external ComponentSample.ComponentElement
 Attributes:
 criticality enum CRITICALITY
 dal enum DAL_LEVEL
 state enum STATE
  }
  Enumeration STATE {
 OPERATIVE literal OPERATIVE , LOST literal LOST , ERRONEOUS literal ERRONEOUS
  }
  Enumeration DAL_LEVEL {
 DAL_A literal DAL_A , DAL_B literal DAL_B , DAL_C literal DAL_C , DAL_D literal DAL_D ,
 DAL_E literal DAL_E
  }
  Enumeration CRITICALITY {
 Catastrophic literal Catastrophic , Hazardous literal Hazardous , Major literal Major ,
 Minor literal Minor , No_Safety_Effect literal No_Safety_Effect
  }
}
 
```


Extension

This document is not to be reproduced, modified, adapted, published, translated in any material form in whole or in part nor disclosed to any third party without the prior written permission of Thales. © THALES 2013 – All rights reserved.

```

import external "http://www.polarsys.org/kitalpha/ComponentSample"
import external "http://www.polarsys.org/kitalpha/ComponentSampleSafety"


Data ComponentSampleSafetyPattern.data {
  Class SafetyPackage {
 icon: "SafetyPackage.png"
 superClass external ComponentSample.Package
 Associations:
 modes contains [0,*] SafetyMode
  }
  Class SafetyMode {
 icon: "SafetyMode.png"
 superClass external ComponentSample.ComponentElement
 Attributes:
 pattern enum SAFETY_PATTERN
 Associations:
 involvedComponents refers [0,*] external ComponentSampleSafety.Safety
  }
  Enumeration SAFETY_PATTERN {
 INTEGRITY literal INTEGRITY , AVAILABILITY literal AVAILABILITY
  }
}

```


OPEN

THALES

Kitalpha is supported by **Sys2Soft** and **Crystal**, respectively French and European projects

Th α nk You!

<https://www.polarsys.org/projects/polarsys.kitalpha>

benoit.langlois@thalesgroup.com

[#LangloisBenoit](#)