

Preface

The MPM workshop series brings together researchers and practitioners interested in using explicit and heterogeneous models throughout the design of a system. The 7th edition took place on 30 September 2013 and was co-located with MODELS'13 in Miami.

Out of the 10 papers submitted and reviewed by at least three members of the program committee, 5 were selected for oral presentation and 2 as posters. About 30 participants attended this edition of the workshop. A vote was cast among the participants of the workshop to elect the best presentation. Markus Voelter's presentation was chosen unanimously.

In addition to the presentation of the selected papers from the technical program, MPM'13 featured an invited presentation by Bernhard Rumpe who talked about compositional multi-paradigm models for software development.

This volume contains versions of the selected papers that the authors had the opportunity to enhance after the workshop and the fruitful discussions that occurred during the whole day. The papers were collected using the EasyChair conference system, formatted according to the LNCS style, and assembled using pdfL^AT_EX and the pdfpages package.

December 13, 2013
Gif-sur-Yvette

Christophe Jacquet
Daniel Balasubramanian
Edward Jones
Tamás Mészáros

Steering Committee

Mosterman, Pieter J., *The Mathworks, Inc., USA*
Vangheluwe, Hans, *University of Antwerp, The Netherlands*
McGill University, Canada
Karsai, Gabor, *Vanderbilt University, USA*
Levendovszky, Tihamér, *Vanderbilt University, USA*
Amaral, Vasco, *Universidade Nova de Lisboa, Portugal*
Lengyel, László, *Budapest University of Technology and Economics, Hungary*

Program Committee

Alferez, Maurício, *INRIA, France*
Barroca, Bruno, *Universidade Nova de Lisboa, Portugal*
Bellman, Kirstie, *The Aerospace Corporation, USA*
Boulangier, Frédéric, *Supélec, France*
Buchs, Didier, *University of Geneva, Switzerland*
Cuccuru, Arnaud, *CEA LIST, France*
Denil, Joachim, *McGill University, Canada*
Feng, Thomas Huining, *LinkedIn Corp., USA*
Giese, Holger, *Hasso-Plattner-Institut, Germany*
Hardebolle, Cécile, *Supélec, France*
Hewett, Wesley, *Lockheed Martin MST, USA*
Hostettler, Steve, *University of Geneva, Switzerland*
Kühne, Thomas, *Victoria University of Wellington, New Zealand*
Lucio, Levi, *McGill University, Canada*
McInnes, Allan, *University of Canterbury, New Zealand*
Mezei, Gergely, *Budapest University of Technology and Economics, Hungary*
Minas, Mark, *University of the Federal Armed Forces, Germany*
Paredis, Chris, *Georgia Tech, Atlanta, Georgia, USA*
Sarjoughian, Hessam, *Arizona State University, USA*
Srinivasan, Srini, *Lockheed Martin, USA*
Traoré, Mamadou K., *Université Blaise Pascal, Clermont-Ferrand 2, France*
Van Baelen, Stefan, *iMinds, Belgium*
Voeten, Jeroen, *Eindhoven University of Technology, Netherlands*
Westfechtel, Bernhard, *University of Bayreuth, Germany*