University of Calgary Space Architecture & Systems Architecting

Kriss J. Kennedy
NASA - Space Architect
February 7, 2017

Space Architect 29 yrs @ NASA-JSC

Worked on over 45 designs and projects

Written over 50 publications, papers, or chapters in books

published in numerous magazines, periodicals & books

Has two patents and numerous NASA Technology Brief Awards

Recognized by his architect peers as one of the new upcoming architects in Texas as published in the millennium issue January 2000 Texas Architect magazine.

First space architect awarded the prestigious Rotary National Award for Space Achievement in March 2000

Registered <u>licensed architect</u> in the State of Texas

Space Architecture...

...theory and practice of designing and building inhabited environments in outer space...

...design of living and working environments in space related facilities, habitats, surface outposts and bases, and vehicles...

Human Exploration Destination Systems

sustained human presence Earth Independence...

Lunar Missions

- Lunar Orbit
- Lunar Surface

Remote Earth Destinations

- Antarctica
- Ocean Exploration

Deep Space Exploration

- Asteroids
- Near Earth Objects

sustained human presence

Mars Missions

- Human Mars Missions
- Mars Moons
- Mars Surface

Low-Earth Orbit

- International Space Station
- Commercialization
- In-Space Manufacturing
- Entertainment Destination

Near-Earth Space

- High Earth Orbit
- CisLunar Space

Interplanetary Transportation

- Cis-Lunar Spacecraft
- Deep Space Habitats
- Mars Spacecraft

NASA Project Life Cycle

NASA Systems Engineering Overview

NASA Systems Engineering Handbook

NASA/SP-2007-6105 Rev1

Systems engineering is a methodical, disciplined approach for the design, realization, technical management, operations, and retirement of a system. A "system" is a construct or collection of different elements that together produce results not obtainable by the elements alone. The elements, or parts, can include people, hardware, software, facilities, policies, and documents; that is, all things required to produce system-level results.

Synergy is the creation of a whole that is greater than the simple sum of its parts. The term *synergy* comes from the <u>Attic Greek</u> word συνεργία *synergia*^[1] from *synergos*, συνεργός, meaning "working together".

Systems Engineering

- Systems engineering is an interdisciplinary field of engineering that focuses on how to design and manage complex engineering systems over their life cycles. Issues such as requirements engineering, reliability, logistics, coordination of different teams, testing and evaluation, maintainability and many other disciplines necessary for successful system development, design, implementation, and ultimate decommission become more difficult when dealing with large or complex projects. Systems engineering deals with work-processes, optimization methods, and risk management tools in such projects. It overlaps technical and human-centered disciplines such as industrial engineering, control engineering, software engineering, organizational studies, and project management. Systems engineering ensures that all likely aspects of a project or system are considered, and integrated into a whole.
- The systems engineering process is a discovery process that is quite unlike a manufacturing
 process. A manufacturing process is focused on repetitive activities that achieve high quality
 outputs with minimum cost and time. The systems engineering process must begin by discovering
 the real problems that need to be resolved, and identify the most probable or highest impact
 failures that can occur systems engineering involves finding elegant solutions to these problems.
- https://en.wikipedia.org/wiki/Systems engineering

Systems Architecting (Systems Engineering)

- 1. Understand the design space: define the design constraints
 - a) Programmatic, Strategic, Ground Rules and Assumptions
- 2. Understand the customer, stakeholders, and users
 - a) Concept of Operations, Test Objectives, Human System Integration
- 3. Define the Functional & Performance requirements. Decomposition of functions...
- 4. Brainstorm/Define Mission Concept Alternative Architectures
- 5. Perform Trade Studies & System Analysis
- Define Interfaces
- 7. Brainstorm Element & System Concepts: Conceptual Design

• • •

Systems Architecting (Systems Engineering)

Decision Analysis

- 8. System Modeling & Simulation Analysis
- 9. Perform Trade Studies & Analysis
- 10. Define Technology Needs
- 11. Refine Design (Design Development)
- 12. Perform Cost Assessment
- 13. Rapid Prototyping, Testing, & Evaluations
- 14. Refine the Design

Human Systems Integration & Systems Engineering

Systems Engineering Process

Inter-relationship among System Design Process

Functional Definitions

- Functional Analysis: The process of identifying, describing, and relating the functions a system must perform to fulfill its goals and objectives.
- Functional Baseline: The functional baseline is the approved configuration documentation that describes a system's or top-level Configuration Item's performance requirements (functional, interoperability, and interface characteristics) and the verification required to demonstrate the achievement of those specified characteristics.
- Functional Decomposition: A sub-function under logical decomposition and design solution definition, it is the examination of a function to identify subfunctions necessary for the accomplishment of that function and functional relationships and interfaces.

Functional Decomposition

- Functional requirements define what functions need to be done to accomplish the objectives.
- Performance requirements define <u>how</u> well the system needs to perform the functions.
- Each function is identified and described in terms of inputs, outputs, and interface requirements from the top down so that the decomposed functions are recognized as part of larger functional groupings. Functions are arranged in a logical sequence so that any specified operational usage of the system can be traced in an end-to-end path to indicate the sequential relationship of all functions that must be accomplished by the system.

Functions

Process:

- Walk through the ConOps and scenarios asking the following types of questions:
- what functions need to be performed,
- where do they need to be performed,
- how often,
- under what operational and environmental conditions, etc.
- Thinking through this process often reveals additional functional requirements.

Example of Functional and Performance Requirements

Initial Function Statement

- The Thrust Vector Controller (TVC) shall provide <u>vehicle control</u> about the pitch and yaw axes.
- This statement describes a high-level function that the TVC must perform. The technical team needs to transform this statement into a set of "design-to" functional and performance requirements.

Functional Requirements with Associated Performance Requirements

• The TVC shall gimbal the engine a maximum of 9 degrees, ± 0.1 degree.

Habitation Operations

Crew Operations - IVA

Sustain crew on lunar surface for mission. These functions are necessary to insure the safety of the crew. It also includes providing the functions necessary to sustain the crew from a health and well being perspective.

<u>Crew Operations – Supporting EVA</u>

Enable Redundant EVA Function & Enhanced EVA Capability. These functions are necessary to provide the crew with additional means to conduct routine EVAs. The extent provided is driven by the mission duration and the number of EVAs required to conduct that mission.

Mission Operations

Enable Enhanced Mission Operations Capability. These functions are those that enable the lunar surface crew to conduct surface operations in concert with the Earth based mission control. For longer surface stays it should also establish autonomy from the Earth based "mission control" enabling command and control with other surface assets such as rovers, landers, etc.

Science Operations

Enable IVA Bio/Life Science & GeoScience Capability. These functions are necessary to conduct the science involved with the mission. It can include sample collection, sample analyses, sample prioritization and storage, and any sample return required. It also is meant to include any specific "environmental" requirements specific to Life Science or GeoScience

Logistics & Maintenance Operations - IVA & EVA

Enable Maintenance, Resupply, & Spares Cache. These functions are those that allows for maintaining the surface assets during recognized maintenance intervals. It also includes those functions necessary to resupply the habitat(s) with consumables (both pressurized and unpressurized) to support the crew for the mission. Lastly, it also includes the functions necessary to deliver and store the necessary spares related to the maintenance as well as unexpected failures.

Avionics Air Heat Rejection

Heat Rejection

Example: Exploration Habitat Functionality

Discipline	Function Title	Discipline	Function Title	Discipline	Function Title
Structures	Human-Rated Pressurized Volume	ECLSS (Air)	Cabin Air Humidity Control	Avionics/ FSW	Sensor and Effector Data Collection and
	System Volume		Air Circulation within Modules		Transmittal
	Habitable Volume		Air Circulation between Modules		Audio System that supports Caution and
	Stowage Volume		Cabin Air Trace Gas Contaminants Control		Warning Annunciation
	Internal and External Loads				
	Micrometeoroid Protection	ECLSS (Env Monitor)	Major Constituent Gases (O ₂ , CO ₂ , H ₂ O, and		Flight Software Execution and Data Processing
	Inter-module Viewing (through hatch)		N ₂ or Pressure) Measurement		Ground Commanding and Telemetry
	Extra-Vehicular Activity (EVA) Translation		Cabin Air Trace Gases Measurements for		Crew Displays and Controls
	Aids		Nominal Levels		
	Grapple Fixtures and Robotic		Cabin Air Trace Gases Measurements for		Data Storage
	Accommodations		Non-Fire Contingency Events	Comm	Element to Element Communication Hardline
Mechanisms	Structural Health Monitoring	ECLSS (Waste)	Trash and Waste Stowage	GN&C	Rendezvous and Berthing/Docking Sensors
	IDSS-compliant Docking and Undocking				Rendezvous and Berthing/Docking Targets
	Robotic Lander Berthing Capture and	Fire Safety	Detect Fires	Imagery	Imagery from Internal Fixed and Hand-Held
	Structural Mating		Suppress Fires		Cameras
	Hatches for Crew and Cargo Electrical Bonding		Measure Trace Gases in Cabin Air from		Imagery from External Fixed and EVA Helmet
	Transfer of Air, Data, and Power		Combustion or Pre-combustion Off-		Cameras
Power	Power Distribution	Crew Systems	nominal Events	EVA	EVA to Vehicle Interfaces (EVA wireless comm)
	Power Storage		Vehicle Lighting		
	Power Management		Intra-Vehicular Activity (IVA) Translation		
	Power Quality Conditioning and Conversion		Aids		EVA Egress or Ingress
	Passive Thermal Control		In-situ Active Space Radiation Crew Effective Dose and Dose Rate	Science	External Science and Research
	External Component Thermal Control				Accommodations
	Internal Component Liquid Cooling		Measurements	Robotics	Enabling EVR Maintenance Tasks
Thermal	Cabin Air Cooling and Condensation Control				
	Cabili Ali Coolling and Condensation Control				

example: Additional Functions

Discipline	Function Title			
Power	Power Distribution			
Avionics/ FSW	Crew Displays and Controls			
ECLSS (Air)	Cabin Air Particulate Control			
LCL33 (All)	Cabin Carbon Dioxide Removal			
ECLSS (Env Monitor)	Cabin Air Particulate Measurements			
	Crew Potable Water Distribution and Dispensing			
	Maintain Safe, Low Levels of Microbial Life in Potable Water			
ECICC (Mator)	Maintain Safe, Low Levels of Microbial Life in Waste Water			
ECLSS (Water)	Cold Water Dispensing			
	Potable Water Storage for Crew Use			
	Fluids Transfers between Storage Locations (CWC)			
	Crew Urine Collection and Addition of Required Pretreat			
ECLSS (Masta)	Crew Feces Collection			
ECLSS (Waste)	Microbial Safety Control			
	Trash and Waste Stowage			
	Crew Medical Care			
	Private Crew Quarters (4)			
Crow Systoms	Private Crew Waste Compartment			
Crew Systems	Food Preparation			
	Crew Dining			
	Private Communications (in sleep quarters)			

Elements

- Crew Return Vehicle
- Deep Space Habitat (DSH)
- Space Exploration Vehicle
- EVA Capability (Airlock)
- Propulsion Bus
- Power Generation & Storage Bus
- Thermal Rejection System (Radiators)
- Deep Space Communications
- Docking System(s)
- Robotics
- Logistics & Spares Resupply/Storage
- Maintenance and Repair

Exploration Habitat Systems

- Structures & Mechanisms
- Environmental Protection
- Life Support (ECLS)
- Power Management & Distribution
- Avionics (C&DH)
- Communication & Tracking System (GNC)
- Thermal Control System (Passive & Active)
- Crew & Medical Systems
- Laboratory Systems (Science & Research)
- Logistics, Repair, & Manufacturing
- **EVA Support**
- Robotics

Interfaces

Interface Requirements

- It is important to define all interface requirements for the system, including those to enabling systems. The external interfaces form the boundaries between the product and the rest of the world.
- Types of interfaces include:
 - operational command and control,
 - computer to computer,
 - mechanical,
 - electrical,
 - thermal,
 - data.
- One useful tool in defining interfaces is the context diagram (see Appendix F), which depicts the product and all of its external interfaces.
- Once the product components are defined, a block diagram showing the major components, interconnections, and external interfaces of the system should be developed to define both the components and their interactions.

Habitation Elements & Interfaces

Space Habitat Classifications

ADVANCED

Lunar Surface Base Concept - 1988

Surface Outpost Organization & Zoning

Mars Robotics Sample Return 1994

Lunar Excursion Vehicle

DESIGNED 1995

ISS TransHab

Full Scale Shell Development Unit (SDU-3)

First Inflation: November 17, 1998

ISS TransHab Architecture

Hatch Door

Inflatable Shell

Central Structural Core

20" Window (2)

Inflatable Outfitting Compression Ring

Integrated Water Tank

Soft Stowage Array

Wardroom Table

Level 4: Pressurized Tunnel

Level 3: Crew Health Care

Level 2: Crew Quarters and Mechanical Room

Level 1: Galley and Wardroom

Mid-Expandable Habitat DESIGNED 2008

Deep Space Habitat

2010

Habitat Demonstration Unit

<u>June 2009</u> <u>June 2010</u>

RAPID PROTOTYPING

Habitat Demonstration Unit

Space Architecture...

