
Larsen, Legay, Nyman (Eds.): 1st Workshop on
Advances in Systems of Systems (AiSoS 2013)
EPTCS 133, 2013, pp. 24–34, doi:10.4204/EPTCS.133.3

c© Luca Pazzi
This work is licensed under the
Creative Commons Attribution License.

Systems of Systems Modeled by a Hierarchical Part-Whole
State-Based Formalism

Luca Pazzi
University of Modena and Reggio Emilia

DIEF-UNIMORE
Via Vignolese 905, I-41125 Modena, Italy

luca.pazzi@unimore.it

The paper presents an explicit state-based modeling approach aimed at modeling Systems of Systems
behavior. The approach allows to specify and verify incrementally safety and liveness rules without
using model checking techniques. The state-based approach allows moreover to use the system
behavior directly as an interface, greatly improving the effectiveness of the recursive composition
needed when assembling Systems of Systems.

1 Introduction

While traditional systems engineering focuses on systems made of simple constituent parts, Systems
of Systems (SoS) comprise multiple autonomous systems which can be very different in technology,
context, operation, geography and conceptual frame [5]. The coordinated behavior of such systems
constitutes the primary behavior of the Sos itself. Finally, Sos have a recursive nature, each component
of a Sos being possibly a SoS itself.

Although the difference can be at first sight very loose, since constituent parts in traditional system
engineering are often system themselves, engineering Systems of Systems poses very specific challenges
due to the heterogeneous nature and role of the systems participating in the whole assembly. In other
words, the focus shifts from choosing the right system to choosing the system, or even multiple systems,
able to satisfy the right specific behavioral and functional requirements. Component systems in SoS need
therefore to be easily interchangeable both in the design and in the operation phases.

Such an heterogeneous diversity and interchangeability context calls for a unifying language for
describing and prescribing the behavior of both the components and the assembled system. Such a
language should be general enough for the sake of taking into account system diversity, but, at the same
time, it should be able to express modal and logical properties of the global system being engineered,
that is what the system behavior should or should not be allowed to do. Such a language should moreover
take into account architectural issues.

The recursive nature of the SoS approach, and the need for interchangeability of component parts
while still satisfying requirements, calls in fact for thinking system architecture in a modular way. A
system must be modeled by a module which should be able to play different roles in different compound
systems: this in turn requires that a system should not be allowed to know any detail of the compound
systems that will contribute to form. On the other hand, the compound system should be able to know in
detail the behavior of the single systems by which it is composed by. The relationships among component
and compound system is therefore asymmetrical, distinguishing and clearly identifying the part from the
whole. The whole is required to know its parts, the parts are forbidden to know the whole in order to
be interchangeable among different compound systems. It is finally remarked that both roles must be
played by the same module, since, as observed, each system is a SoS itself.

http://dx.doi.org/10.4204/EPTCS.133.3
http://creativecommons.org
http://creativecommons.org/licenses/by/3.0/

Luca Pazzi 25

The asymmetric part-whole composition framework suggests consequently, an asymmetric commu-
nication framework. The compound whole should be able to control directly the component parts: the
parts, on their turn, should not control directly the whole, but be allowed to influence it only indirectly.
Consider for example an Air Traffic Control, and suppose to model it as a SoS where airplanes are,
among the others, the principal system components. While an ATC may issue commands to the different
planes being under its control, airplanes may only notify ATC of their position, altitude, possible failures
as well as requests for landing, approaching, takeoff, and so on. ATC will consider each notification
or request from one of its subsystems (planes, runaways, safety ground systems, weather stations) and
issue back commands to them taking into account the global state of the compound ATC system, result-
ing from the different planes position and altitude, weather conditions, runaway free or in use by other
planes, safety ground systems, and so on.

reduce
RPM overheating

ATC

request
emergency

landing

land
RWY 33

abort
landing
RWY 33

ack

1

2

3

4

5

Plane2 Plane1

6

Engine2

Figure 1: Event flow exchanged amongst four systems belonging to an Air Traffic Control (ATC) sce-
nario. Command and feedback among systems are represented, respectively, by black and white arrows.

Figure 1 shows a typical flow of events from different systems arranged hierarchically relating to
an ATC scenario. An engine (Engine2) notifies the control system of the airplane to which it belongs
an overheating failure (1). The airplane (Plane1) reacts to the failure by (2) commanding Engine2 to
reduce power and by (3) notifying the ATC of the problem. Observe that the system Plane1 has the engine
under its direct control, but it can not send commands directly to the ATC system, but only notifications.
The ATC system, on its turn, has Plane1 and Plane2 under its control, and gives a command to the
second plane to abort landing (4) on specified runaway. Once the Plane2 acknowledges to abort its
landing (5), the runaway is free for Plane1, which is given the command (6) to undertake its emergency
landing.

1.1 Structure of the work

By the approach proposed in this paper, a System of Systems (i) has control over other systems and (ii)
is in turn controlled by other systems. According to such a view, its behavior has to play seamlessly
both roles, that is, it has to be be, at the same time, a controller and a controlled behavior. The system
behavior has moreover to agree within the architectural and event flow framework depicted above.

26 Systems of Systems Modeled by a Hierarchical Part-Whole State-Based Formalism

We discuss the different aspects in the rest of the paper. In Section 2 we argue that interacting
systems can be modeled equivalently by introducing an explicit additional system having the original
systems as components, which encapsulates the dynamical aspects regarding interaction among the orig-
inal systems. We argue moreover that such a modeling brings advantages in software quality terms. (It
is therefore implied that any set of interacting processes can be modeled by a more effective SoS having
the original interacting systems as components.) In Section 3 we we show the feasibility of the approach
hypothesized in the previous Section by adopting the PW-Statecharts state-based formalism, which al-
lows to represent, by a single construct, the behavior of a system acting both as whole and as part of more
complex wholes. We show moreover that the state semantics of the system acting as whole is computable
and that it is possible to check its correctness against safety and liveness rules by exploring a finite state
diagram.

2 Implicit approach in system modeling

We propose to use state diagrams for expressing behavioral specifications of Systems of Systems since
state-based modeling is clear, realistic, formal and rigorous [6] for describing and prescribing the behav-
ior of both the components and the assembled system. Such a language is general enough for taking into
account system diversity and for enforcing and verifying, through model-checking techniques, modal
and logical properties of the global system being engineered. In this section we explore the relationship
between state-based behavioral descriptions and architectural issues.

Modular encapsulation of state-based behavioral abstractions is still an open issue. Object-oriented
development methodologies, such as Real-time UML [3], encapsulate the state behavior of single sys-
tems within state modules hosted into parallel Statecharts [7] sections.

A system is thus modeled by a set of interacting parallel state machines (each state machine hosted
within an AND-decomposed state, each single state of the machine being and XOR-decomposed state),
which synchronize through message exchange and mutual condition testing. Statecharts state decompo-
sition mechanism furnishes thus a straightforward way of representing single entities, which compose
into more complex systems through synchronization. In other words, process synchronization denotes
system aggregation.

Example. Figure 2 shows two interacting state machines, farm and main, each hosted within a State-
charts’ parallel sections. Each can be seen as a state-based process. The farm road is normally stopped,
while the main road is normally open. States R, G and Y stand for lights read, green and yellow. A car
arriving at the crossroad from the farm road is sensed, trough some device not in the example, by the
farm traffic light, which asks the main to block the main road by sending it an “open” request (reqGoF),
which in turn sends a “stop” request to the main-troad traffic light (reqStopM). The farm traffic light
moves then to a special wait state w1, aimed at modeling the fact that we have to wait for the main road
traffic light to go to the R state before moving to the G state.

—
The two state-based processes of the example in Figure 2, once synchronized, become a single pro-

cess, which in turn denotes a single system, namely the crossroad controller system. It can be observed
that process synchronization can be achieved by two different approaches: by direct communication
among system components, as in the two traffic lights example of Figure 2 or through an explicit addi-
tional entity representing the system being modeled, which has the system components as parts and hosts

Luca Pazzi 27

t2'

G

main

farm

Y
reqStopM

R

 / stopMtout

goM

t1

t2 t3

t4

t2R
/ reqStopM
reqGoF

t1

G
w1

stopM
Y

tout

/ goM

t3

t4

tout

Figure 2: Two mutually interacting parallel state-based processes, each associated to a traffic light reg-
ulating the access from a farm to a main road. Dotted arrows show mutual interactions among the two
state machine by direct event forwarding. Timeout (tout) events come from timer state machines (not
shown).

the system behavior as a whole. The two approaches have been named respectively implicit and explicit
system modeling [12]. The explicit approach will be discussed in Section 3.

Focusing on system components, a practice inspired by real-world observation and experience, may
be misleading at the system level. A physical system is in fact assembled from a set of physical compo-
nents, which exercise physical control one upon another. For example, a set of mutually related devices
may globally exhibit a systemic behavior through direct physical interactions, which cause, in turn, state
changes in related components. However, a different view is possible, since the global state changes re-
sulting from a chain of causally induced state changes at the component level can be seen as a single state
change at the system level. Consequently, a number of state transitions at the component level may be
represented by a single state transition at the system level. In the same way, the global system behavior
which implicitly results from direct interactions may be explicitly represented in the model.

Most programming and modeling paradigms are committed towards the implicit approach in mod-
eling system behavior, since they mimic the physical interactions among components by direct event
messages, as observed. Such a commitment towards the implicit modeling of systems has major draw-
backs. For example mutually interacting processes lack clarity and understandability, since they have to
embed synchronization details in the code, as shown in the two traffic light example of Figure 2. Result-
ing modular abstractions are therefore not self-contained and tightly-coupled [9]. Moreover, it may be
the case that they have to embed behavioral details which pertain to the overall systemic behavior, as in
the traffic light example where the farm traffic light has to introduce a wait state w1 which, in addition to
its own state Y (ellow), order to model the switchover timing.

28 Systems of Systems Modeled by a Hierarchical Part-Whole State-Based Formalism

Consequently, the implicit global behavior is difficult to understand, modify, reuse, extend, and so
on. State machines, in the Statecharts variant, lack moreover a definite and precise state semantics [1],
that is, it is not possible to establish in advance if and when, and in which global state, interacting state
machines stop.

3 Explicit modeling: Part-Whole Statecharts

In order to overcome the problem observed, we propose a model of concurrent autonomous systems
where composition is restricted by a part-whole hierarchy: a System of Systems is modeled by a central
controller system, referred to in the following of the paper as the “whole”, which has one or more
controlled system as its components, called “parts”. The behavior of each system is specified by extended
state machines through a special state-based language, Part-Whole Statecharts [11] which is able to
represent, by a unique state diagram, the behavior of the system seen both as whole having other systems
as parts, and as a system being part of other wholes. Such extended state machines are able to process
both the different kinds of events (commands and notifications exchanged between the system acting as
whole and the systems acting as components).

Although we do not report here the complete syntax of PWSs in this paper (the reader may refer
to [11] for full details), we illustrate the main features of the approach by the following example.

farm: TLight2main: TLight1
whole

t3

t4

t2

t1

R G Ygo stop

stopped

t3

t4
t1

R G Ygo stopping

stopped

t3 t2 t3

t4

main.stopped

farm.stopping

farm.stopped

Main

W2 Farm

W1

<main.go> <farm.go>

t3

t5

t1

<main.stop>

t2 farm

Figure 3: Explicit synchronization by Part-Whole Statecharts (adapted from [11]).

Example. The two synchronized traffic lights of the previous Section may be equivalently modeled by
the Part-Whole Statechart of Figure 3 representing the crossroad system as a whole. A PWS is basically
constituted by two communicating sections, the “whole” and the “assembly” sections, separated by the
dotted horizontal line. The “whole” section hosts a state diagram which explicitly coordinates a set of
state machines hosted in the “assembly” section and allows to view the semantics of interactions amongst
participating systems at a glance. Any interaction among the state machines in the assembly section is

Luca Pazzi 29

forbidden, in order to force the designer to make explicit the synchronization semantics, which is indeed
“shifted” to the whole section. State diagrams in the upper section of the PWS are called state interfaces.
The lower section diagram embeds synchronization details which bind the whole to the components’
interfaces. The whole section of the PWS may use only what is present in the such interfaces, that is
states, event and triggers labeling transitions. State transition t3 from G to Y of state machine main, for
example, may be triggered by event stop: consequently, transition t2 in the whole section will trigger
such a transition by having the command event main.stop in its own command list. The “whole” state
diagram becomes, in turn, the state interface of the modeled crossroad system which has the two original
state machines as parts. State changes and event coming from the assembly trigger state transitions in the
whole section of the PWS, which in turn send back action events to the state machines in the assembly.
For example, transitions t3 reacts to the notification event stopped coming from the components traffic
light main through the trigger main.stopped, which triggers the transition and which sends, in turn,
command event go to component farm through the action farm.go. It can be observed that, while the
“whole” moves from state W1 to state Farm the assembly of state machines moves, accordingly, from
the global state (Y,R) to the global state (R,G) thus furnishing a first base towards the computation of
state semantics discussed in Section 3.1.

3.1 State semantics

It is possible to determine at design time the state configurations the set of system components, referred
to int he rest of the paper as assembly of components, will assume when the control is in a given state of
the state machine which controls the behavior of the compound system [11].

By state configuration it is meant a tuple π = 〈q1,q2, . . . ,qN〉, where N is the number of systems
in the assembly of components, and qi ∈ Qi, the set of states of the i-th system in the assembly, with
i ∈ N. Let each state configuration π denote trivially the basic proposition “the assembly of systems is
in configuration π” about the global state of the assembly of systems.

A state proposition s is a disjunction of basic state propositions s = π1 ∨π2 ∨ . . .∨πk Alternately, a
state proposition can be seen as a set of possible configurations of the assembly of system components,
i.e. s = {π1,π2, . . . ,πk}.

Let A be one of the states of the state machine W which controls the behavior of the compound
system. Let sem(A) denote a state proposition, called the state semantics of A. The state semantics of
each state S ∈ QW in the state machine W can be computed inductively by following the state diagram
structure.

Let us suppose a state transition t links state A and B (as in Figure 4) and that, by the induction
hypothesis, the state semantic of the starting state A of the transition is known. Let l = 〈a1,a2, . . . ,ak〉
be a list of action commands directed towards the N systems c1,c2, . . . ,cN making the assembly. Each
command action a ∈ l is of the form ci.e meaning that system ci has a state transition which can be
triggered by event e. Finally, state proposition G within square brackets acts like a guard condition in
ordinary Statecharts, that is it must hold in order for the transition to be taken.

Let us suppose the current configuration of the assembly of component systems be πc when the
current state of the controller is A. Then either πc ∈ G or not. Since, only in the former case, the
transition is triggered, and since, by the inductive hypothesis sem(A) is known and holds of the current
global state of the assembly, then πc is such that transition t is triggered if and only if it belongs to the
set of configurations pre= sem(A)∩G.

Let I(l) be the set of indexes such that i ∈ I(l) iff ci.e ∈ l. In case transition t is triggered, the action
commands ci.e in l prescribe state transitions qi = δ (qi,e) in component ci of the assembly, with i ∈ I(l).

30 Systems of Systems Modeled by a Hierarchical Part-Whole State-Based Formalism

Let πc = 〈q1,q2, . . . ,qN〉 be the current state configuration. Then πc is transformed into the tuple π ′
c

in such a way that each qi in tuple πc is replaced by q′i. We denote the transformation induced by the
command list l on the assembly configuration πc by function transf, such that π ′

c = transf(πc, l). We
define transf equivalently for sets of assembly configurations Π, meaning that Π′ = transf(Π, l) iff for
any π ∈ Π we have that transf(π, l) ∈ Π′.

Given a set of state configurations which hold when the system controller is in state A, the set of
configurations which hold for the arrival state of the transition t is then given by:

post(t) = transf(sem(A)∩G, l) (1)

which can be meant as the state semantics of state B induced by state transition t. Since state B
may have different incoming transitions, its full semantics, that is the entire set of configurations the
assembly may assume when the controller is in state B, is given by the “union” of the different incoming
state transition semantics post(t):

sem(B) =
⋃

t∈i(B)

post(t) (2)

where i(B) denotes the set of state transitions which have B as arrival state. Finally, the base case on
which the inductive hypothesis is grounded is that the semantics of the initial state of the whole is given
by a configuration which contain the tuple of the initial states of each components in the assembly.

A

sem(A)

B
l = <c1.e,…, cN.e>

t e

pre = sem(A) ⋂ G

[G]

post(t) = transf(pre,l)

S T
e

c1

… S T
e

cN

Systems
Whole

B

sem(B)

t1

t2

...

post(t1)

post(t2)

post(tn)

(a) (b)

Figure 4: State semantics determination: basic state transition case. In (a) it is shown the how the set
of allowed assembly configurations are determined for a single transition, in (b) it is shown how the full
state semantics is determined for a state having N incoming state transitions.

3.2 Formal safety verification

Safety and liveness issues are raised by systems competing for a mutually exclusive resource. Each
behavioral process associated with the system has to check whether the resource is free, and in case it is
not, it has to ask the other processes to release it. On its turn, a process holding a resource should release
it eventually. The two airplanes in Figure 1 compete for the same resource, that is the runaway. It may

Luca Pazzi 31

Whole

Part

Whole

Part

Whole

Part

Whole

Part

Part Part
Whole

Part

Whole

Part

Whole

Part

Whole

Part

Figure 5: A holarchy, i.e. a part-whole hierarchy of holons.

be observed that the ATC task is to ensure that no two airplanes have the same runaway in use at the
same time; it may be observed also that different airplanes may also communicate directly one with the
another, as normally happens in small airfields where no central control is available.

The implicit, traditional approach, uses model checking techniques in order to explore all the feasible
mutual behavior in order to check whether rules are satisfied, for example:

1. the system starts in the global state (G,R) such that only one process is in the critical section (i.e.,
only one road has access to the crossroad);

2. it is always guaranteed that it is never the case that both processes are in the critical section, (i.e,
is the global state (G,G) is not reachable);

3. each process is guaranteed to release the critical section (i.e., each traffic lights moves from G to
Y then R).

The main advantage in having an explicit representation of behavior is that the system will always be
in a finite set of states and in no other state. Each state of the whole section can be put in correspondence
with a set of allowed configurations of states of the components’ assembly, as shown in Section 3.1. It
is then possible to trivially visit the finite state diagram in the whole section in order to check whether
safety and liveness rules are satisfied. In the crossroad example we have for example:

sem(Main) = {(G,R)} (3)

sem(W1) = {(Y,R)} (4)

sem(Farm) = {(R,G)} (5)

sem(W2) = {(R,Y)} (6)

32 Systems of Systems Modeled by a Hierarchical Part-Whole State-Based Formalism

Hence rules 1, 2 and 3 can be trivially verified to hold for the crossroad PWS. Due to the overall
compositionality of the approach, the verification process is moreover incremental and fully composi-
tional. Once the crossroad is safe, it can be composed into further systems having it as part, without the
need to reconsider its internal safety.

t4

Main

W2 Farm

W1

t3

t5

t1

t2 farm

Part

t4

main.stopped

farm.stopping

farm.stopped

Main

W2 Farm

W1

<main.go> <farm.go>

t3

t5

t1

<main.stop>

t2

Whole

(a)

(b)

Figure 6: The interface section of an holon (a) can be obtained from the whole automaton (b) by stripping
implementation details.

4 Conclusions

Interacting state machines synchronize system behavior by message exchange. Such messages, however,
denote different kinds of information. Typically, systems communicate either by “peer to peer” or “part
to whole” message exchange, the latter case pertaining to systems composed of other systems. The
problem consists, at the ontological level, in determining whether two systems stand in the former or in
the latter relationship. Statecharts, for example, do not distinguish amongst the two cases.

As observed, vertical, part-whole, system composition is asymmetrical in nature and preserves model
reusability. On the other hand, horizontal, peer to peer message exchange hinders model reusability, since
it forces system modelers to introduce exogenous details within systems being modeled, bringing severe
limitations to the overall software quality of the modeled systems.

Luca Pazzi 33

Whole

Part Part

TLight1 TLight2

Crossroad

farm: TLight2main: TLight1
whole

t3

t4

t2

t1

R G Ygo stop

stopped

t3

t4
t1

R G Ygo stopping

stopped

t3 t2 t3

t4

main.stopped

farm.stopping

farm.stopped

Main

W2 Farm

W1

<main.go> <farm.go>

t3

t5

t1

<main.stop>

t2

Figure 7: Basic holonic part-whole composition from a single PWS.

Physical interactions in physical systems denote in fact less evident conceptual structures, which
host the overall interaction and synchronization knowledge among the component parts. By introducing
additional system entities with the aim of hosting such knowledge in a localized and compact manner,
we obtain a part-whole hierarchy of systems, called holarchy [8][4][2], as in Figure 5. Such systems are,
at the same time, both parts and wholes within a holarchy, thus giving a formal characterization to the
notion of Holon (Figure 6 and 7).

The paper presents an explicit approach for the recursive modeling of systems. The approach forces
the modeler to expressing the behavior of composition by a single state machine, called whole. Such
a state machine plays the double role of being both an executable specification of the behavior of the
system, and to be an interface for further composition of the entire assembled system. This double side,
“Janus”-like feature makes such kind of systems suitable for modeling, as observed, the behavior of
Holons.

The explicit approach may be used in order to partition safety tasks into hierarchically arranged
modules, each checked incrementally. Real-time critical systems, for example, may benefit from the
approach since it allows to decompose a single, monolithic, control program into smaller, safe, reusable
and composable systems. It is for example possible to defeat the overall complexity issues given by the
concurrent modeling of operating modes and failure management policies. For example, fail silently
sub-devices may be used as components for assembling a device behavior, which is able, at the higher
level to reduce the fail silent behavior to a more tractable fail explicit behavior. The latter, in turn, may
be used, at the next composition level, to obtain a fail safe or fail operational behavior. An example of
such hierarchical arrangement of failure modes is given in [10].

References

[1] Michael Beeck (1994): A comparison of Statecharts variants. In Hans Langmaack, Willem-Paul Roever &
Jan Vytopil, editors: Formal Techniques in Real-Time and Fault-Tolerant Systems, Lecture Notes in Com-
puter Science 863, Springer Berlin Heidelberg, pp. 128–148, doi:10.1007/3-540-58468-4 163.

[2] Massimo Cossentino, Stephane Galland, Nicolas Gaud, Vincent Hilaire & Abderrafiaa Koukam (2010): An
organisational approach to engineer emergence within holarchies. Int. J. Agent-Oriented Softw. Eng. 4(3),
pp. 304–329, doi:10.1504/IJAOSE.2010.036986.

http://dx.doi.org/10.1007/3-540-58468-4_163
http://dx.doi.org/10.1504/IJAOSE.2010.036986

34 Systems of Systems Modeled by a Hierarchical Part-Whole State-Based Formalism

[3] Bruce Powel Douglass (1998): Real-time UML: Developing Efficient Objects for Embedded Systems.
Addison-Wesley.

[4] Fengjuan Guo, An Zhang, Chang Li & Linghui Qi (2012): Research on Formation Air-to-Ground Attack’s C2
Holarchy and Mission Planning. In: Proceedings of the 2012 Second International Conference on Electric
Information and Control Engineering - Volume 03, ICEICE ’12, IEEE Computer Society, Washington, DC,
USA, pp. 629–632, doi:10.1109/ICEICE.2012.1043.

[5] Martin Hall-May & Tim Kelly (2006): Using Agent-Based Modelling Approaches to Support the Develop-
ment of Safety Policy for Systems of Systems. In: Computer Safety, Reliability, and Security, Lecture Notes
in Computer Science 4166, Springer Berlin Heidelberg, pp. 330–343, doi:10.1007/11875567 25.

[6] D. Harel & Gery E. (1994): Executable Object Modeling with Statecharts. In: ICSE18.
[7] David Harel (1987): Statecharts: a visual formalism for complex systems. Science of Computer Programming

8(3), pp. 231 – 274, doi:10.1016/0167-6423(87)90035-9. Available at http://www.sciencedirect.com/
science/article/pii/0167642387900359.

[8] Fu-Shiung Hsieh (2008): Holarchy formation and optimization in holonic manufacturing systems with con-
tract net. Automatica 44(4), pp. 959–970, doi:10.1016/j.automatica.2007.09.006.

[9] B. Meyer (1988): Object-oriented Software Construction. Prentice Hall.
[10] L. Pazzi & M. Pradelli (2010): Using Part-Whole Statecharts for the safe modeling of clinical guidelines. In:

Health Care Management (WHCM), 2010 IEEE Workshop on, doi:10.1109/WHCM.2010.5441269.
[11] L. Pazzi & M. Pradelli (2012): Modularity and Part-Whole Compositionality for Computing the State Se-

mantics of Statecharts. In: Application of Concurrency to System Design (ACSD), 2012 12th International
Conference on, pp. 193 –203, doi:10.1109/ACSD.2012.22.

[12] Luca Pazzi (1999): Implicit versus explicit characterization of complex entities and events. Data Knowl. Eng.
31(2), pp. 115–134, doi:10.1016/S0169-023X(99)00020-8.

http://dx.doi.org/10.1109/ICEICE.2012.1043
http://dx.doi.org/10.1007/11875567_25
http://dx.doi.org/10.1016/0167-6423(87)90035-9
http://www.sciencedirect.com/science/article/pii/0167642387900359
http://www.sciencedirect.com/science/article/pii/0167642387900359
http://dx.doi.org/10.1016/j.automatica.2007.09.006
http://dx.doi.org/10.1109/WHCM.2010.5441269
http://dx.doi.org/10.1109/ACSD.2012.22
http://dx.doi.org/10.1016/S0169-023X(99)00020-8

	1 Introduction
	1.1 Structure of the work

	2 Implicit approach in system modeling
	3 Explicit modeling: Part-Whole Statecharts
	3.1 State semantics
	3.2 Formal safety verification

	4 Conclusions

