

Architecture Analysis of Evolving Complex Systems of Systems

Technical Presentation Software Assurance Symposium 2008

Principal Investigator (PI): Dr. Mikael Lindvall, FC-MD

NASA POC: Sally Godfrey, GSFC

Team members:

Chris Ackermann, Dr. Arnab Ray, Lyly Yonkwa, Dharma Ganesan (FC-MD)
William C. Stratton, Deane E. Sibol (APL)

Fraunhofer Center for Experimental Software Engineering Maryland (FC-MD)

Fraunhofer Institute for Experimental Software Engineering (IESE)

Johns Hopkins University Applied Physics Laboratory Space Department Ground Applications Group (APL)

Outline

- Motivation
- Background: (static) SAVE
- Dynamic SAVE Vision
- Dynamic SAVE examples
- Applicability Throughout the Life Cycle

Problem/Approach

- Systems are often difficult to understand
 - Systems of systems adds to the challenge
 - Makes system verification difficult
 - Interfaces often source of problems
- Approach
 - Architecture analysis focusing on interfaces
- The new tool, Dynamic SAVE,
 - extends the already existing static Software Architecture Visualization and Evaluation (SAVE) tool

Background: The (static) SAVE Tool

Software Architecture Visualization and Evaluation

- Does the actual implementation match the planned architecture?
 - Define a planned architecture
 - Create an actual architecture from source code
 - Identify architectural violations through comparison
- Applied to APL's Common Ground System
 - NASA Research Infusion project (Aerospace 2007)
 - (and other systems, e.g Core Flight System (cfs/cfe,) SNAS, White Sands)
- Conclusion
 - The SAVE approach is useful and practical
 - One can quickly model, visualize, analyze, find static architecture violations
 - Good for single software applications
 - But for systems of systems, some questions remain unanswered...

The Common Ground System Assessment CSCI Telemetry Data Flow Diagram Output Diagram Diagram Output Diagram Output Diagram Output Diagram Output Diagram Output Diagram Diagram Output Diagram Diagr

Dyn-SAVE Vision

Compare Planned Behavior Form Actual Clients and Actual

Specify Planned **Behavior**

Behavior

Capture Dynamic Information

Specify Level of Abstraction For analysis

Telemetry Server

Who does socket communicate with?

- Is communication according to specification?
- Check Sequences, Parameters, Values, Timing

Fraunhofer USA, Dyn-SAVE Capabilities

Center for Experimental Software Engineering Maryland (Vision)

What components in the client are responsible for unspecified communication?

Reuse Planned

Behavior

Compare Planned in and Actual Behavior

Form Actual Behavior

Telemetry

Client

Telemetry **Server**

The Current Work On Dynamic SAVE

DynSAVE in perspective

Focus on:

Interface Control Documents

- NASA systems often developed by different teams
- Interface Control Documents (ICD) is key, but
 - ICDs often interpreted differently because
 - ICDs implicit, lack important details etc.
- Cause subtle critical deviations from specified behavior
 - Deviations difficult to detect
 - Emerging behavior difficult to predict
- Can result in severe problems, e.g. lost data, performance
- Need to
 - Detect deviations before deployment
 - (Specify expected and actual behavior before creating ICD!)

Research Questions

- Sequence diagrams
 - Can we use sequence diagrams to model, abstract, and detect such deviations?
 - Can sequence diagrams express what we need?
- Iterative modeling
 - Can we start with abstract models, add details as necessary?

Approach

- Collect concrete examples from APL
 - Model planned behavior
 - Use specification from ICD
 - Capture actual traces
 - Use Archive_Server and Eng_Dump
 - Generate Client scenarios, observe how Server responds
- Identify common patterns

Planned sequence diagram

The "simplest" diagram that describes the planned communication behavior described in the ICD

Example 1: Illegal filter

An illegal extra filter is sent after BeginPlayback and Data messages have been sent. The illegal filter is difficult to detect because it is in packet 869.

Detailed planned sequence diagram experimental notation

Rules:

- 1. Start time must be less that stop time
- 2. Data type of each of the received data messages must match specification

Example 2: Illegal Type specification

STF ordered – STP received.

Adding Timing Constraints

Checking for Timing Problems

CFDP – A Mission Data System Protocol

- CFDP software provides reliable downloads of recorded on-board data
 - The implementation is distributed across flight and ground systems
 - The protocol runs on top of unreliable CCSDS command and telemetry layer
- At APL, CFDP is mostly automated, but...
 - Operators turn off CFDP uplink during critical command load sequences
 - Operators freeze and thaw timers so that pending transactions don't time out between contacts
- Improper CFDP operation can lead to unnecessary retransmissions, wasting precious downlink bandwidth

DynSAVE monitoring of CFDP

- DynSAVE monitors macro-level behaviors of the CFDP protocol without affecting flight or ground software
- DynSAVE could detect behaviors that are indicative of improper CFDP operation, for example:
 - timers were not frozen and uplink was disabled on the ground for an extended period, causing multiple retransmissions when the uplink was finally enabled again
- DynSAVE could detect behaviors that are indicative of issues in CFDP implementation, for example:
 - sender continues to send file data after the transaction has been cancelled
- These types of behaviors can go undetected (file transfers still work) but are important to detect 04-1(#12egyscan result in data loss!) dynSAVE

Planned CFDP Sequence

Rules:

- 1.Check that received FD are not NAKed *
- 2.Check for duplicate FDs *
- 3.Check that we have all FDs upon FIN *
- 4. Check that identical NAKs are not sent back-to-back unless timer went off

483545-484541

482548-483544

484542-485538 FileData:

485539-486535 FileData:

FileData: 486536-487532

FileData: 487533-488529

FileData: 488530-489526

FileData: 489527-490523

FileData: 491521-492517

FileData: 492518-493514

FileData: 493515-494511

FileData: 494512-495508

FileData: 495509-496505

FileData: 498500-499496

FileData: 499497-499999

EOF: Condition Code=No Error

ACK(EOF): Condition Code=No Error

NAK: 19940-20937;27916-28913;36889-37886;56829-

59820;72781-73778;76769-77766;82751-85742;101694-

102691;111664-112661;115652-116649;121634-

122631;130607-131604;139580-140577;146559-

147556;153538-154535;155532-156529;170487-

171484;197406-198403;203388-204385;220337-498500

Fraunhofer MACHUAI CFPD Sequence Center for Experimental Software Engineering Maryland Fraunhofer MACHUAI CFPD Sequence

Annotated, Collapsed

Send FDs: 840

Potential Waste: ~70%? – Further analysis needed.

Zoom in on CFDP sequence

Life Cycle Support

Initial use of Dyn SAVE

System Architecture

Sub-System Development

System Integration and Test

Use DynSAVE to Specify and Test Communication Add to ICD

Use DynSAVE to Develop and Test based on ICD

Use DynSAVE to test based on ICD

Create System Architecture

No Server, No Client Exist Use DynSAVE to

- Specify Planned communication
 - Sequences
 - Parameters, Values
 - Timing constrains
- Create Tests
 - Correct, Incorrect behavior
 - Specific incorrectness
 - Automatically generate defects
- Ensure that communication protocol can handle all tests
- Add Diagram, Specification, Tests to ICD
- "Generate" information for ICD

Communication

Sub-System Development

No Client (or Server) Exist Server is built to ICD Use DynSAVE to

- Import Planned spec from ICD
- Use Tests from ICD, create new
 - Correct and Incorrect behavior
- Ensure that Server can handle all tests
- Future research: Generate Mockup Clients (exe) for test
 - Remotely controlled Mockup
 - Turn on/off certain Mockup behavior
 - Run simultaneously on several machines

Status

- Dyn-SAVE works for telemetry protocol
- Currently adding functionality to evaluate CFDP protocols
- Applying Dyn-SAVE to APL's systems
- We'd like to apply to other systems

Summary

- Analyze, Visualize, and Evaluate
 - structure and behavior using
 - static and dynamic information
 - individual systems as well as systems of systems
- Next steps:
 - Refine software tool support
 - Use approach to review, improve ICD
 - E.g. add planned sequence diagrams, rules to ICD
 - Apply to other systems to get feedback, understand needs

Architecture Analysis of Evolving Complex Systems of Systems

Executive Status Report Software Assurance Symposium 2008

Principal Investigator (PI): Dr. Mikael Lindvall, FC-MD

NASA POC: Sally Godfrey, GSFC

Team members:

Chris Ackermann, Dr. Arnab Ray, Lyly Yonkwa, Dharma Ganesan (FC-MD) William C. Stratton, Deane E. Sibol (APL)

Fraunhofer Center for Experimental Software Engineering Maryland (FC-MD)

Fraunhofer Institute for Experimental Software Engineering (IESE)

Johns Hopkins University Applied Physics Laboratory Space Department Ground Applications Group (APL)

SAS 08 Architecture Analysis of Evolving Complex Systems of Systems Lindvall

Problem/Approach

- Systems are often difficult to understand
 - Systems of systems adds to the challenge
 - Makes system verification difficult
 - Interfaces often source of problems
- Approach
 - Architecture analysis focusing on interfaces
- The new tool, Dynamic SAVE,
 - extends the already existing static Software Architecture Visualization and Evaluation (SAVE) tool

Dyn-SAVE Vision

Behavior

Specify Planned **Behavior**

Capture Dynamic Information

Telemetry Server

Specify Level of Abstraction For analysis

Who does socket communicate with?

- Is communication according to specification?
- Check Sequences, Parameters, Values, Timing SAS_08_ Architecture_Analysis_of_Evolving_Complex_Systems_of_Systems_Lindvall

Relevance to NASA

- NASA systems often developed by different teams
- Interface Control Documents (ICD) is key, but
 - ICDs often interpreted differently because
 - ICDs implicit, lack important details etc.
- Cause subtle critical deviations from specified behavior
 - Deviations difficult to detect
 - Emerging behavior difficult to predict
- Can result in severe problems, e.g. lost data, performance
- Need to
 - Detect deviations before deployment
 - (Specify expected and actual behavior before creating ICD!)

DynSAVE in perspective

Current capabilities

- Applied to APL's Telemetry protocol
 - See example below
- Currently Capabilities allows us to
 - Model planned behavior (based on ICD)
 - Sequences, Parameters, Values, Timing
 - Capture and parse actual communication
 - Visualize actual behavior
 - Compare planned behavior to actual
 - Automatically detect and visualize deviations
- Already detected some surprising deviations!

The "simplest" diagram that describes the planned communication behavior described in the ICD. Enhance in iterative fashion.

SAS_08_ Architecture_Analysis_of_Evolving_Complex_Systems_of_Systems_Lindvall

Detailed planned & actual

More examples and details in technical presentation!

Being able to

- Model Planned behavior of
 - Ground system software
 - Flight software
 - Communication between Ground and Flight
 - e.g. CFDP
- Visualize actual behavior
- Compare planned and Actual behavior
- Automatically detect and visualize deviations

Technical challenges

- Difficult to use existing case tools to create planned sequence diagrams, e.g.
 - Most only support basic diagrams
 - Export formats often are not correct, usable
- Overcoming the problem
 - Provide importers for case tool
 - Provide our own sequence diagram editors

Summary

- Analyze, Visualize, and Evaluate
 - structure and behavior using
 - static and dynamic information
 - individual systems as well as systems of systems
- Next steps:
 - Refine software tool support
 - Apply to other systems
 - Apply earlier in system life cycle