

The **MegaM@Rt²** ECSEL Project

**MegaModelling at Runtime – Scalable Model-based
Framework for Continuous Development and Runtime
Validation of Complex Systems**

ECSEL Joint Undertaking

Electronic Components and Systems for European Leadership

ECSEL Joint Undertaking is a EU-driven, public-private partnership,
funding innovation in electronic components and systems.

MegaM@Rt²

MegaM@Rt²

MegaM@Rt²

What do we propose?

CLEARSY
SYSTEMS ENGINEERING

DESIGN

RUNTIME PHASES

AINACOM

BOMBARDIER

IK4 IKERLAN
Research Alliance

THALES
MegaM@Rt

NOKIA

EXECUTION PLATFORMS

CONTINUOUS

DEVELOPMENT

RUNTIME VALIDATION

IMPLEMENTATION

EXECUTION PLATFORMS

RUNTIME VALI

SYSTEM MODELS

IMPLEMENTATION

- WP1 Case Study Requirements Analysis & Architecture Specification
- WP2 MegaM@Rt2 System Engineering
- WP3 MegaM@Rt2 Runtime Analysis
- WP4 MegaM@Rt2 Global Model & Traceability Management
- WP5 Integration, Case Study Development & Evaluation
- WP6 Dissemination and Exploitation
- WP7 Management.

Where are we now?

- **D1.1 Industry requirements specification**
- **D1.2 Architecture specification and roadmap (Initial version)**
- **D1.3 Case studies scenarios definition**
- **D1.4 Architecture specification and roadmap (Final version)**
- D2.1 Foundations for Model-driven Design Methods
- D2.2 MegaM@Rt2 design tool set specification
- D2.3 MegaM@Rt2 design tool set (Initial version)
- D3.1 Foundations for Model-Based Runtime Methods
- D3.2 Specification of the MegaM@Rt2 Runtime Analysis tool set
- D3.3 MegaM@Rt2 Runtime tool set (Initial version)
- D4.1 Foundations for Model Management and Traceability
- D4.2 Specification of the MegaM@Rt Model Management & Traceability tool set

- D1.1 Industry requirements specification
- D1.2 Architecture specification and roadmap (Initial version)
- D1.3 Case studies scenarios definition
- D1.4 Architecture specification and roadmap (Final version)
- **D2.1 Foundations for Model-driven Design Methods**
- D2.2 MegaM@Rt2 design tool set specification
- D2.3 MegaM@Rt2 design tool set (Initial version)
- **D3.1 Foundations for Model-Based Runtime Methods**
- D3.2 Specification of the MegaM@Rt2 Runtime Analysis tool set
- D3.3 MegaM@Rt2 Runtime tool set (Initial version)
- **D4.1 Foundations for Model Management and Traceability**
- D4.2 Specification of the MegaM@Rt Model Management & Traceability tool set

- D1.1 Industry requirements specification
- D1.2 Architecture specification and roadmap (Initial version)
- D1.3 Case studies scenarios definition
- D1.4 Architecture specification and roadmap (Final version)
- D2.1 Foundations for Model-driven Design Methods
- **D2.2 MegaM@Rt2 design tool set specification**
- **D2.3 MegaM@Rt2 design tool set (Initial version)**
- D3.1 Foundations for Model-Based Runtime Methods
- **D3.2 Specification of the MegaM@Rt2 Runtime Analysis tool set**
- **D3.3 MegaM@Rt2 Runtime tool set (Initial version)**
- D4.1 Foundations for Model Management and Traceability
- **D4.2 Specification of the MegaM@Rt Model Management & Traceability tool set**

What's next?

- D2.4 MegaM@Rt design tool set (intermediate version)
- D3.4 MegaM@Rt Runtime Analysis tool set (intermediate version)
- **D4.3 Model Management & Traceability tool set (initial version)**
- D5.1 MegaM@Rt Integration Approach
- D5.2 MegaM@Rt Integrated Framework (initial version)
- D5.4 Case study development report (Phase 1)

- **D2.4 MegaM@Rt design tool set (intermediate version)**
- **D3.4 MegaM@Rt Runtime Analysis tool set (intermediate version)**
- D4.3 Model Management & Traceability tool set (initial version)
- D5.1 MegaM@Rt Integration Approach
- D5.2 MegaM@Rt Integrated Framework (initial version)
- D5.4 Case study development report (Phase 1)

- D2.4 MegaM@Rt design tool set (intermediate version)
- D3.4 MegaM@Rt Runtime Analysis tool set (intermediate version)
- D4.3 Model Management & Traceability tool set (initial version)
- **D5.1 MegaM@Rt Integration Approach**
- **D5.2 MegaM@Rt Integrated Framework (initial version)**
- **D5.4 Case study development report (Phase 1)**

Who are we?

- 27 Partners from 6 European countries
 - 7 Large Enterprises
 - 9 Small and Medium Enterprises
 - 11 Universities or Research Centers

Selected case studies

IKERLAN KONNEKT

Workflow

Smartesting

SOFTEAM
Cadextan

UNIVERSITÉ
DE PAU ET DES
PAYS DE L'ADOUR

UOC
Universitat
Oberta
de Catalunya

Volvo

SysML Model

SysML variants

— According to some inputs (system req, tests, functionalities, etc.)

Results and Future works

- Contribution to several standards
 - UML, SysML, CTF, VEL
- Increasing tool usage in different use cases
- Defining unified environment
- Defining unified methodology

MegaM@Rt²

megamart2-ecsel.eu

[@megamart2-ecsel](https://twitter.com/megamart2-ecsel)

This Project has received funding from the Electronic Component Systems for European Leadership Joint Undertaking under grant agreement No. 737494. This Joint Undertaking receives support from the European Union's Horizon 2020 research and innovation program and from Sweden, France, Spain, Italy, Finland & Czech Republic.