Proceedings

»PNSE'19«

International Workshop on
Petri Nets and Software Engineering

Satellite event of the

40th International Conference on Application and Theory of Petri Nets and Concurrency

19th International Conference on Application of Concurrency to System Design

1st International Conference on Process Mining

Aachen, Germany, June, 2019

Editors: Daniel Moldt,
Ekkart Kindler and
Manuel Wimmer

Proceedings of the International Workshop on

P etri
N ets and
S oftware
E ngineering
PNSE'19

University of Hamburg Department of Informatics Compilation Editor: Daniel Moldt University of Hamburg Department of Informatics Vogt-Kölln-Str. 30 D-22527 Hamburg Germany

http://www.pnse.de

http://www.Petri-Net.de

These proceedings are published online by the editors as

CEUR Workshop Proceedings ISSN 1613-0073 http://ceur-ws.org/

Copyright for the individual papers is held by the papers' authors. Copying is permitted only for private and academic purposes. This volume is published and copyrighted by its editors.

PNSE'19 Preface

These are the proceedings of the International Workshop on *Petri Nets and Software Engineering* (PNSE'19) in Aachen, Germany, June 24, 2019. The workshop is co-located to the events of

- Petri Nets 2019 the 40th International Conference on Applications and Theory of Petri Nets and Concurrency,
- ACSD 2019 the 19th International Conference on Application of Concurrency to System Design and
- Process Mining 2019 the 1st International Conference on Process Mining.

More information about the workshop can be found at

http://www.informatik.uni-hamburg.de/TGI/events/pnse19/

For the successful realization of complex systems of interacting and reactive software and hardware components the use of a precise language at different stages of the development process is of crucial importance. Petri nets are becoming increasingly popular in this area, as they provide a uniform language supporting the tasks of modeling, validation and verification. Their popularity is due to the fact that Petri nets capture fundamental aspects of causality, concurrency, synchronization and choice in a natural and mathematically precise way without compromising readability. The use of Petri nets (P/T-nets, Coloured Petri nets and extensions) in the formal process of software engineering, covering modeling, validation, execution, simulation and verification, is presented as well as their application in several domains and tools supporting the disciplines mentioned above.

For the workshop we have chosen Jan Mendling and Hans Vangheluwe as the invited speakers. Their talks are *Quotients for Behaviour Comparisons:* Monotone Precision and Recall Measures for Process Mining and Petri Nets in Multi-Paradigm Modelling. Overall we received twenty high-quality contributions for these proceedings. The program now consists of five papers with long presentation, four papers with short presentation, two papers with poster contributions and the invited talks.

The international program committee of PNSE'19 was supported by the valued work of Lukasz Mikulski, Zbigniew Suraj and Tewfik Ziadi as additional reviewers. Their valuable work is highly appreciated. Furthermore, we would like to thank our colleagues in the local organization team at the RWTH Aachen University, Germany for their support. Without the enormous efforts of authors, reviewers, PC members and the organizational teams, this workshop would not provide such an interesting booklet.

Thank you very much!

Daniel Moldt, Ekkart Kindler, Manuel Wimmer Hamburg, June 2019

PNSE'19 Program Committee

Robin Bergenthum (Germany)

Piotr Chrzastowski-Wachtel (Poland)

Gianfranco Ciardo (USA)

José-Manuel Colom (Spain)

Benoit Combemale (France)

Juan de Lara (Spain)

Esther Guerra (Spain)

Serge Haddad (France)

Thomas Hildebrandt (Denmark)

Ekkart Kindler (Denmark) (Co-Chair)

Maciej Koutny (United Kingdom)

Lars Kristensen (Norway)

Heinrich Mayr (Austria)

Jan Mendling (Austria)

Daniel Moldt (Germany) (Co-Chair)

Wojciech Penczek (Poland)

Laure Petrucci (France)

Alfonso Pierantonio (Italia)

Pascal Poizat (France)

Heiko Rölke (Switzerland)

Yann Thierry-Mieg (France)

H.M.W. Eric Verbeek (Netherlands)

Mathias Weske (Germany)

Manuel Wimmer (Austria) (Co-Chair)

Contents

Part I Invited Talks	
Quotients for Behaviour Comparisons: Monotone Precision and Recall Measures for Process Mining Jan Mendling	11
Petri Nets in Multi-Paradigm Modelling Hans Vangheluwe	13
Part II Long Presentations	
An asynchronous game on distributed Petri nets Federica Adobbati, Luca Bernardinello and Lucia Pomello	 17
Towards extensible structural analysis of Petri net product lines Elena Gómez-Martínez, Juan de Lara and Esther Guerra	37
Solving E (ϕ U ψ) using the CEGAR approach Torsten Liebke and Karsten Wolf	47
On CTL Model Checking of the MQTT IoT Protocol using the Sweep-Line Method Alejandro Rodríguez, Lars Michael Kristensen and Adrian Rutle	57
PNRD and iPNRD Integration Assisting Adaptive Control in a Block World Domain Lose J. P. Z. S. Tavares and Cabriel De A. Souza	73

Part III Short Presentations
Domain Name System (DNS) Tunneling Detection using Structured Occurrence Nets (SONs) Talal Alharbi and Maciej Koutny
Petri Meta-Compiler - a Recursive Approach to System Design and Development Piotr Chrząstowski-Wachtel, Michał Doleżek, Paweł Greipner and Tomasz Wójcicki
A Petri Net Table Model Applied to Classic and Agile Project Management Maxi Weichenhain and Wolfgang Fengler
Modelling Hybrid Cyber Kill Chain Wen Zeng and Vasileios Germanos
Part IV Poster Presentation
Simulating Place/Transition Nets by a Distributed, Web Based, Stateless Service Jan Henrik Röwekamp, Matthias Feldmann, Daniel Moldt, Michael Simon
A First Prototype for the Visualization of the Reachability Graph of Reference Nets Michael Simon, Daniel Moldt, Henri Engelhardt, Sven Willrodt 165