

Expérimentation d 'OCAS chez Turboméca

Journée Altarica à l 'ONERA Toulouse

21 octobre 2002

Pierre Darfeuil - Gaëtan Pelloquin

Présentation

- **Présentation rapide de TM**
- **Présentation rapide d 'un turbomoteur et de son système de régulation**
- **Les modélisations SdF actuelles du système**
- **État des travaux menés avec OCAS - Exemple d 'un cas test**
- **Enseignements - Actions à venir**

Présentation de TURBOMECA

TURBOMECA occupe une place de **leader mondial** dans le domaine des turbines de moyennes puissances, 1er (marché public), 2nd (marché militaire américain inclus).

Turbomeca, le produit

Le turbomoteur

Fonctionnalités

Le calculateur

Systeme carburant

Quelques éléments du contexte des analyses de SdF

- **Le moteur est le seul équipement certifié par les autorités de navigabilités indépendamment de l'avion ;**
- **TM justifie et obtient la certification de plusieurs moteurs par an => Industrialisation des études de SdF;**
- **Un moteur TM utilise souvent la même technologie que les gros mais sur un marché où les séries sont très petites ;**
- **L'intégration du moteur sur l'hélicoptère est plus complexe que celle sur l'avion.**
- **=> Essayer de faire aussi bien que sur les gros moteurs mais avec moins de moyens !**

Filiation entre les différents niveaux de décomposition d'un système

Les modèles SdF à Villaroche

Spécification du système

Les modèles SdF à Bordes

Adéquation (besoins - effort) du modèle fédérateur

<i>Besoin</i>	<i>Niveaux de décomposition du modèle</i>	<i>Effort de modélisation</i>
Générer AdDéf	jusqu'à une maîtrise des équations logiques qui décrivent les lois E/S	Moyen
Générer des FMEA de bas niveau	jusqu'à l'organe pour prise en compte des MdDéf de l'organe	Très important

OCAS ou SIMFIA

Synthèse sur l'utilisation des différents formalismes

Modèle fédérateur de haut niveau

Formalisme(s)
appréhendable(s)
par les équipes
+ réutilisation
des études
précédentes

Formalisme :
Altarica , Simfia ou cérébral !

Formalisme : tableur

FMEA équipements - Modules

Formalismes du
modèle résultant

Scénarii

Analyse de
sécurité ou de
dispatchabilité

Analyse de
testabilité

Amélioration continue - objectifs de l'axe Outils

Priorité

- **Décrire de façon plus pertinente les systèmes**

- (1) – Formalisme **ergonomique** (pour les créateurs et les vérificateurs)
- (2) – Formalisme riche

- **Favoriser la réutilisation**

- (2) – Formalisme qui permet l'élaboration, la gestion, et l'apprentissage des éléments d'une bibliothèque.
- (2) – Formalisme qui permet l'import ou l'export pour l'interopérabilité des systèmes
 - (Verticale (avionneur - équipementier) - horizontale (coopération))

Cas test simple : voteur (combinatoire)

C1 C2 C3

NB : dans le Comparateur, derive = derive et panne = panne

Système global modélisé sous Ocas

Description du bloc voteur

Système global modélisé sous Simfia

Le voteur, entrées/sorties

Voteur (câblage logique)

Voteur (câblage logique)

suite

Comparaison des coupes minimales

Compute Crtisis List Fields MEL

Orders

Orders	Cuts
1	1
2	36
3	1

Sum : 0

Extraction Crtisis
None

Event Name Enter your choice :

Occurrence

Order by :

Increase/Alphanumerical Order

Decreasing Occurrence

Validate

Cécilia-Arbor

Edition de coupe

Evenements

a1-voteur	1
a2-capteur1	7
a2-capteur2	7
a2-compileur1	4
a2-compileur2	4
a2-compileur3	4
a2-test1	7
a2-test2	7
a2-test3	7

Coupes contenant la selection

Ordre	Nombre
Coupe d'ordre 1	1
Coupe d'ordre 2	36
Coupe d'ordre 3	1

Imprimer tableau Exporter tableau

Avec probabilité Avec probabilité Total: 0

Imprimer liste des évér Exporter liste des évér Imprimer liste des coup Factorisation

Fermer

Simfia

Conclusions cas test voteur

Général :

- arbres différents mais résultats identiques

Ocas :

- plus facile d'utilisation

Simfia :

- plus complet
- arbres plus accessibles
- problème de la combinatoire

Temps passé sur la modélisation :

- Ocas : 4h
- Simfia : 30h

Modèle circuit carburant

Exploration Altarica - OCAS

- **1999 -**
 - **Modélisation du cas test « mesure de vitesse N2 » avec le langage Altarica. Difficulté avec l 'IHM (NT - 15355).**
- **2001 -**
 - **Modélisation de la propagation de panne dans des modules logiciels avec Sofia et OCAS. Succès d 'OCAS. (NT - 2001-608).**
 - **Modélisation et étude des alternatives de reconfiguration lors de la perte des mesures pression ou température sur makila 2A. Succès d 'OCAS sur architecture matérielle « électrique ». (NT - 2001-1527).**
- **2002 -**
 - **Recherche d 'extension du modèle makila 2A au cas du circuit carburant. Grosses difficultés rencontrées lors d 'une tentative de modélisation « composants organiques ». Difficultés sur le système de communication de voie (pourtant électrique). (NT - 2002-991).**

Origine des difficultés majeures rencontrées

- **Hydromécanique**

- **Nécessite de modéliser « l'environnement » pour combiner les défaillances (sources d'initiations de feu - quand fuite de carburant) du système avec l'environnement.**
- **« Vecteur d'état » du flux carburant >> « Vecteur d'état » du flux électrique.**
- **Propagation de panne dans 2 sens (écoulement inverse) alourdi l'implémentation.**
- **Visualisation de la propagation de panne possible mais incompréhensible pour un lambda.**
- **Reconstruire ce qu'est la FMEA, redondance ?**

Enseignements

- **Superposition états de pannes/architecture, se visualise bien et s 'anime bien :**
 - Si le nombre d 'état des flux est faible (maxi 3 à 4),
 - S 'il n 'y a pas (trop) de fonction(s) « transverse(s) »; Ex: ne pas fuir, résister au feu, ...
- **Dès que cela se complique => approche fonctionnelle plus puissante ;**
- **2 arborescences : organique & fonctionnelle ? ;**
- **On a tendance à développer le modèle pour qu 'il donne un résultat qu 'il est nécessaire d 'identifier avant (ex : AdDéf, apprend t 'on quelque chose ?) ;**
- **Si le besoin change, il faut réadapter le modèle, voire la bibliothèque ...**
- **Limiter sa propension à étendre le périmètre ou la profondeur du modèle sans quoi on réalise « une usine à gaz » qui ne répond qu 'en partie aux questions posées.**

Actions à venir

- **Formulation des cas tests simples, représentatifs des problématiques rencontrées dans le métier ;**
- **Trouver les bonnes limites du périmètre des modèles ;**
- **Généricité : création des premiers éléments d'une bibliothèque de composants.**

.....

- **Vous l'avez compris, nous espérons que des langages:outils tel qu'Altatica/OCAS peuvent à terme améliorer notre productivité mais il reste encore du travail pour qu'ils s'imposent au niveau moteur.**