Introduction to KAOS Goal Modeling

Acknowledgements: Erik Fredericks

Agenda

- What is goal modeling?
- Goal modeling with KAOS
- Models at run time
What is goal modeling?

- What is a goal?
 - Representation of stakeholder objectives

- Who are the stakeholders?
 - Anybody interested in system
 - Developers, customers, maintainers, etc.

- What is a goal model?
 - Hierarchical arrangement of goals
 - Demonstrates relationships between goals

What are goals?

- Examples of goals:
 - Camera sensor must have 180 degree field of view
 - Radar sensor is always on
 - All sensors must provide reliable data

- Examples of non-goals:
 - Camera software implemented in C
 - Radar housing painted red
- Goals can be decomposed from high-level objectives to low-level requirements
- Each goal refined with sub-goals that define how it can be satisfied
- Leaf-level goals are considered to be requirements
Running Example

• Autonomous vehicle
 – Different types of sensors
 • E.g., camera and radar
 – Main objective: keep vehicle within lane

High-level vs. low-level goals

• Order these goals from high level to low level
 – Camera sensor provides data to processing unit
 – Vehicle must always stay within lane markings
 – Camera sensor must always be ON
 – Camera sensor detects objects within 10 meters
High-level vs. low-level goals

- Order these goals from high level to low level
 - Camera sensor provides data to processing unit
 - (1) Vehicle must always stay within lane markings
 - Camera sensor must always be ON
 - Camera sensor detects objects within 10 meters

High-level vs. low-level goals

- Order these goals from high level to low level
 - (2) Camera sensor provides data to processing unit
 - (1) Vehicle must always stay within lane markings
 - Camera sensor must always be ON
 - Camera sensor detects objects within 10 meters
• Order these goals from high level to low level
 – (2) Camera sensor provides data to processing unit
 – (1) Vehicle must always stay within lane markings
 – Camera sensor must always be ON
 – (3) Camera sensor detects objects within 10 meters
High-level vs. low-level goals

• Order these goals from high level to low level
 – Vehicle must always stay within lane markings
 – Camera sensor provides data to processing unit
 – Camera sensor detects objects within 10 meters
 – Camera sensor must always be ON

Types of goals

• Functional goals
 – “Hard” goals
 – Functions that system will perform
 – Well-defined criteria for satisfaction
 – E.g., vehicle always stays within lane markings

• Non-functional goals
 – “Soft” goals
 – Desired system qualities
 – Hard to define and quantify
 – Reliability
 – Quality
 – E.g., automatic stop is not jarring to passenger
Types of goals

• Safety goals
 – Ensure system consistently runs safely
 – Does not endanger people or system itself
 – E.g., sensor automatically shuts off if voltage exceeds maximum

• Failsafe goals
 – Provide safe fallback state in case of error
 – E.g., system shuts off if camera sensor is damaged

Goal exercise

• Identify the goals in the following paragraph:
 Company X is designing a new autonomous vehicle. Their autonomous vehicle system comprises at least two sensors: a camera and a radar. Both the camera and radar are responsible for sensing objects at a minimum distance of 10 meters. These sensors can communicate to a CPU via a secure CAN bus, at which point the CPU parses the incoming data. For safety purposes, at least one sensor must be active at all times.
Goal exercise

• Identify the **goals** in the following paragraph:
 Company X is designing a new autonomous vehicle. Their autonomous vehicle system comprises **at least two sensors**: a camera and a radar. Both the camera and radar are responsible for **sensing objects at a minimum distance of 10 meters**. These sensors can **communicate to a CPU via a secure CAN bus**, at which point the CPU **parses the incoming data**. For safety purposes, **at least one sensor must be active at all times**.

Why do we use goal models?

• Provide rationale for requirements
• Identify stable information in system objectives
• Guide requirements elaboration / elicitation
• Provide visual depiction of relationships and dependencies between objectives
When to use goal models

- Early in requirements engineering process
 - Identify problems
 - Explore solutions and alternatives
 - Performed prior to UML modeling
 - Continually refine goal model as new requirements or obstacles surface

Goal modeling with KAOS

- Different approaches exist for creating goal models
 - KAOS, i*, UML (use cases)

- We will be using KAOS in this class for goal modeling
KAOS notation

- Refine goals into requirements
- Objects in KAOS goal model
 - Goal
 - Agent
 - Requirement / Expectation
 - Refinements

KAOS notation

![Diagram](image-url)
• Goals

KAOS notation

- Agent can be human or sensor

KAOS notation
Requirement / Expectation

- Requirement:
 - Automated component responsible

- Expectation:
 - Environment responsible

KAOS notation

(A) **Vehicle remains within lane markings**

(B) **Send image data to processing unit**

(C) **Detect objects within 10m**

(D) **Camera feed is always valid**

(E) **Camera always ON**

AND-refinement

Camera
KAOS notation

(A) Vehicle remains within lane markings

(B) Send image data to processing unit

(C) Detect objects within 10 m

(D) Camera feed is always valid

(E) Camera always ON

OR-refinement

Goal categories

- **Invariant**
 - Must **ALWAYS** be satisfied
 - Safety, failsafe, or system invariants
 - E.g., vehicle can never collide with an obstacle

- **Non-invariant**
 - Temporarily tolerate unsatisfied goal
 - Transient conditions
 - E.g., sensor temporarily occluded
Goal examples

Vehicle remains within lane markings

Send image data to processing unit

Detect objects within 10m

Camera feed is always valid

Camera always ON

Goal examples

(A) Vehicle remains within lane markings

Invariant goal

(A) Maintain [Vehicle remains within lane markings]

(Avoid also considered invariant)

E.g., Avoid [Collision]
Goal examples

(A) Maintain
[Vehicle remains within lane markings]

(B) Send image data to processing unit

(C) Detect objects within 10m

(D) Camera feed is always valid

(E) Camera always ON

Goal examples

(D) Detect objects within 10m

Non-invariant goal

(D) Achieve
[Detect objects within 10m]
Goal examples

Maintain

[A vehicle remains within lane markings]

Achieve

[B] Send image data to processing unit

[C] Detect objects within 10m

Achieve

[D] Camera feed is always valid

[E] Camera always ON

Camera

Goal examples

• All have been functional so far… (A)

• What about non-functional?
 – Soft / fuzzy goals?
Goal examples

Maintain
[Vehicle remains within lane markings]

Achieve
[Vehicle drives smoothly]

Achieve
[Detect objects within 10m]

Achieve
[Send image data to processing unit]

Achieve
[Camera feed is always valid]

Achieve
[Camera always ON]

Camera

No difference between functional and non-functional goal in KAOS!
Using models at run time

- Goal models can provide measure of system performance
- Is system satisfying its invariants
- How well is system satisfying its non-invariants?

Utility functions

- Derived mathematical function for each goal
- Provides degree of satisfaction for each goal
- Normalized on [0.0, 1.0]
 - 0.0 → goal is violated
 - 1.0 → goal is satisfied
 - (0.0, 1.0) → goal is satisfied to some degree (i.e., “satisficed”)
Goal examples

Invariants are typically Boolean functions

Goal (A) = 1.0 if vehicle has never crossed lane boundary
Goal (A) = 0.0 otherwise
Also, Goal (A) = 0.0 if (Goal (B) = 0.0) OR (Goal (C) = 0.0)

Non-invariants are typically real functions

Goal (C) = 1.0 – |distance_{detected} – distance_{max}| / distance_{max}

Detected at 8m instead of 10m
Goal (C) = 1.0 - |8.0-10.0| / 10.0
Goal (C) = 0.8
What can we do with a utility value?

- Determine if an objective has been violated
 - Or, determine if an objective is not being satisfied *enough*

- Refactor goal model
- Introduce a bugfix or patch
- Reconfigure system

Assignment Part 1

- Derive goal model based on requirements specification for your term project
- Must have at minimum:
 - (2) Invariant goals
 - (6) Non-invariant goals
 - (3) System agents
 - (2) AND- and (2) OR- refinements
Other types of KAOS models

- Responsibility models
- Operation models
- Object models
- Obstacle models

Responsibility models

- Describes:
 - Agent
 - Requirements/expectations agent is responsible for

![Diagram showing responsibility models](image)
Obstacle models

- Defines an obstacle to goal satisfaction
- Attempt to identify resolve obstacles in advance by refining goal model

Agents/Assumptions

http://foswiki.cs.uu.nl/foswiki/pub/MethodEngineering/ACaseStdElicScalReq1314/figure.png
Obstacles

http://arquivo.devmedia.com.br/artigos/Rafael_Julian/re-tools/image006.png

Assignment Part 2

- For your original goal model:
 - Define at least 2 utility functions to assess the satisfaction and/or satisficement of a goal
 - Identify sources of uncertainty and how to account for them in your goal model?
- Define an obstacle model to complement your homework assignment
 - Define (2) obstacles to the success of your goal model
 - Provide a strategy for resolving each