

Outline

- PA-1 Introduction (short video)
- PA-1 Roles & Responsibilities & System Providers
- Gathering inputs from Parent Stakeholders
- Organizing the project to build the system (project-centric culture)
- Project Structure used to cross communicate
- Defining the system architecture & requirements
- PA-1 Lifecycle approach
- Verification approach
- Conclusions

NOTE: Lessons learned embedded throughout presentation

Presentation Context

- Slides also intended to serve as a future use reference
 - Slides will tend to have more stand-alone wording
- Will not delve into specific SE data base tools, Config. Mgmt. processes, etc...
 - PA-1 Project did have Config. Mgmt. process, Risk Mgmt. processes, problem reporting process, data base tool (for requirements traceability & verification tracking),
 - Focus more on basic approaches & lessons learned rather than specific process & tools
- Made approach & lessons learned more generalized apply to most SE challenges
- Address the human element in implementing a SE approach across a project

Insert Pad Abort – 1 launch video here!!!

• From: www.vimeo.com/11631855

PA-1 Project-Wide Roles & Responsibilities

ORION

(spanned across 4 time zones)

PA-1 Flight Test Article & Providers

Flight Test Office (FTO) Org. Chart for PA-1

(for reference)

Systems Engineering Integration Team (SEIT) Org. Chart for PA-1

(for reference)

Gathering inputs from ALL the Customer Stakeholders

(What we learned on PA-1)

Need good representation from your primary customer & system stakeholders early in your lifecycle.

- Besides the primary customer, get inputs from other system stakeholders
 - Anyone than can drive your system requirements
 - i.e. Orion project, Launch site safety, missile treaties, standards, etc...

Gathering all stakeholders can be more difficult than expected

- NASA stakeholders commonly spread out across multiple centers,
 agencies & industry partners
- Cross-talk amongst system stakeholders may be hampered
- Need 'community organizer' approach to gather stakeholder inputs early

If Johnny-Come-Lately's join the system stakeholder forum late:

- Risk of adding late driving reqts (additional work & schedule delays)
 - Applies to both baselining project reqts & technical review entrance / exit criteria.
- May induce huge delays (& costs) if late inputs result in modifying a major
 contract or redesigning.

Finding out what the Customer Needs

(What we learned on PA-1)

Initial draft of Mission / Flight Objectives received from customer were not mutually understandable.

 Could have been interpreted differently between the parties (project & customer).

Assumed mutually understandable Mission / Flight Obj. would be delivered the first time on a silver platter (not the case)

- Needed to broker some of their Orion production goals into a flight test realm
- Solution: We drafted what 'we' thought their needs were
 - Then asked them to tell us where we were wrong.

Project & customer need to establish a technical rapport

- Was necessarily tedious & difficult to accomplish
- Lowered the risk of unknowingly talking past each other
- Avoided discovering disconnects later in the lifecycle
 - Usually at integration... (too late)

Commonly understood reference point (Little Joe II) was used to directly engage the customer in mutually understandable discussions for Mission / Flight Objectives.

Organizing the Project to... Build the System

(What we learned on PA-1)

Two - Layers to the systems engineering challenge:

- 1. Definition, Development, Verification of the system under test
- 2. Definition and structure of the support organizations (the people)
 - I was taught... The structure of the project needs to reflect your system architecture.
 - Dinesh Verma, Dean School of Systems & Enterprises @ Stevens Inst. Of Tech.
 - Gaps in project structure = gaps in system function & performance.

Expand on Challenge #2: Coordinate different groups at multiple levels across different parts of the country

- Less of a purely technical effort
- More of an Engineering / project-based community organizing effort

Prøject community organizing

Upcoming Slides to address Challenge #2:

- From: Fragmented Organizational-centric (NASA centers & contractors) cultures
- To: Single project-centric culture.
- SE personality type needed to engage communication across project teams
- Organizational structure reflecting the architecture... for PA-1 project

What we learned from PA-1....

Newly defined project roles & responsibilities, processes established across a large (multiple org.) project are not instantaneously carried out in a perfect manner.

It takes some mutual pain (& more time than most like) to transition:

- From: Non-integrated Center & contractor set of cultures, to an...
- To: Integrated project-centric culture.

Need influential advocates (community organizers) from each org working together.

• Key agents from each org advocate project-centric culture, approach, processes back to their group.

Need a comprehensive approach / plan to define / develop / test system as well as structure project.

• Each org buys into.

On PA-1: Became predominantly known as a project-centric culture between PDR & CDR

• Biased opinion of presenter, not scientific assessment

Integrated projectcentric culture

To: Single Project-centric culture

What we learned from PA-1.... (Cont.)

Set up communication forums / hubs for technical cross talk

• Roll call & status from all discipline leads

Need team-wide collaborative web environment

- One place to find the latest document version & related info.
- Very helpful with coordinating & tracking verification
- Sometimes difficult to achieve
 - Organizational web security standards
 - Contractual / proprietary issues among project partners

Project & Team-wide meeting calendars were essential

• One reference point for team meetings.

Team social events away from PowerPoint venues were beneficial

Flight Test Office had direct control over most project teams....

- But only had 'influence' over some project teams
 - Could not rely on direct (contractual) authority
 - Rely even more on community organizing skills to engage these groups and... the mgmt structure above them.
 - Dedicate person within project to work directly with 'influence-only' partners.

Page 15

What we learned from PA-1.... (Cont.)

Watch out for the typical engineering drill-down mentality

- "I'll focus on my part, you focus on yours..."
- Most engineers delight in avoiding the human interaction aspect of engineering and desire to focus solely on the product itself.
- Reiterate: Engrs. need to think & talk across org. & system boundaries

Project communication gaps swarm around Lone Rangers

Project Community Organizers need to spot & close these gaps

Assume cross-functional project communication will fail at some point unless:

- Key disciplines across project are proactively & directly engaged regularly... throughout lifecycle
- "Unless everyone who needs to know does know, ... somebody somewhere will foul up"
 - Eberhardt Rechtin, 1997, The Art of System Architecting

What we learned from PA-1.... (Cont.)

Some PA-1 evidence of a project-centric culture:

Unsolicited comment from a Lockheed avionics engineer to a NASA systems engineer (PA-1 post-flight 'social' event):

• "It would be a shame to break up this team... For example, whenever I wanted, I could just pick up the phone and talk directly to the (LaRC) structures lead to see how possible changes affect us both."

Valuable Systems Engineering traits when Organizing a Project 🔝

Systems Engineering / Community Organizer traits:

- Don't necessarily have to be <u>overly</u> social
- However SE'ers need to:
 - Engage a wide variety of personality types across the project
 - Be very approachable
 - Recognize communication gaps, for example:
 - Only hear repeated concerns on only one side of the story / issue.
 - No clear way for groups to engage each other
 - Carry forward concerns / issues over communication barriers
 - Be organized... beyond just yourself
 - Also be an organizer
 - Participate in regular forums that promote cross-talk
- Value added if above qualities apply to project leads as well.
 - Others on the project can help organize, but....
 - It's the SE's job to assure the organizational structure supports the architecture

Valuable Systems Engineering traits when Organizing a Project (continued)

When project leads are not a fan of NPR 7123.1a

- Don't confront them as if you're the NPR police...
- Win them over by asking, "How can we best make '_____' clear to others within the project?"
- This is how they can meet the intent of NPR 7123.1a w/o them knowing it (sneaky...)
- In the background you can check off the NPR 7123.1a check-list

Some project leads may not fully understand Systems Engineering

- Help ghost-write their requirements if necessary
 - This was done for 1 module and 1 subsystem on PA-1

Project structure used to establish project-centric culture (for PA-1)

Positions were discipline & deliverable specific, not center specific.

Can't guarantee this is the best way to organize, but:

• It was clear and understandable to the team... which compensates for a lot.

Parent Org (Orion) Structure:

- **ERB**: Technical decisions impacting parent org
- T&V Control Panel: Cost / schedule decisions impacting parent org.

FTO Org. Structure:

- ERT: Tech. decisions w/in FTO
- Flt. Test Panel: Cost / schedule decisions w/in FTO
- 4 Module level IPT's
- SEIT (5 branches)
 - 1. Systems Eng.
 - 2. Avionics (largest & most complex subsystem)
 - 3. Operations
 - 4. System Design
 - 5. System Analysis
 - Met every week

Defining the Architecture

- "If social cooperation is required, the way in which a system is implemented and introduced must be an integral part of its architecture."
 - Rechtin, E. "Systems Architecting, Creating & Building Complex Systems"

Defining the Architecture (Cont.)

• Before we generated system requirements, we defined the architecture

Example of 3-View Architecture Definition for Crew Module

(This approach was used across the system)

Took global perspective of system elements:

- Functional View
 - Dev. & Op. Phases
 - Functional Modes
 - Sample slides shown
- Interface View
 - External Interfaces
 - Sample slides shown
- Physical View
 - High Level Physical Attributes
 - More detailed attributes (weight, C.G., Moments of Inertia, OML) in a separate Geometry & Mass Properties doc.
 - No sample slide

Actual 'Phase' Chart shown @ PA-1 SRR

(From Functional View)

Actual 'Phase' Chart shown @ PA-1 SRR (Cont.)

ORION

(From Functional View)

Crew Module Phases

Ground Ops Phase Integration/ Checkout Service

Req.#	Requirement Name	
FTA-S-01	Ground Handling Factor of Safety	
FTA-S-02	Shipping Factor of Safety	
FTA-S-05	Supportable in Vertical Position	
FTA-S-06	Lifting Point for Vert. & Horiz. Handling	
FTA-S-07	Crane lift	
FTA-S-08	Transportability	
CM-S-13	Vertical Stacking by Crane	

Many projects do not go through individual requirements at their SRR (is it really an SRR then?):

- Time constraints are understandable, but:
- Example above is proof it's possible to review requirements at a 'paraphrased' level at SRR.

Recovery

Actual 'Functional Mode' Chart shown @ PA-1 SRR

(From Functional View)

Reqt #	Requirement	Steps
FTA-F-07	Startup	1
FTA-F-24	Init to IU	1 to 8
FTA-F-08	Abort Inhibit	2
FTA-F-09	Init to Abort Inhibit	1 to 2
FTA-F-10	AI to AE	2 to 3
FTA-F-11	AE to AI	3 to 2
FTA-F-12	Al to Shutdown	2 to 6
FTA-F-13	Failed Launch SD	2 to 6

Reqt #	Requirement	Steps
FTA-F-02	Abort	3 to 4
FTA-F-14	Failed Abort SD	3 to 7 to 6
		4 to 7 to 6
FTA-F-03	Recovery	4 to 5
FTA-F-15	Shutdown	5 to 6
FTA-F-23	Init to SD	1 to 6
FTA-F-25	UI to SD	8 to 6
FTA-F-28	UI to Sim	8 to 9
FTA-F-26	Sim to UI	9 to 8
FTA-F-29	UI to AI	8 to 2

• Paraphrased versions of the requirements were used to walk reviewers thru the requirements at SRR in an expedient manner.

Actual 'External Interface' Chart shown @ PA-1 SRR

(From Interface View)

Crew Module External Interfaces

Used to get stakeholder agreement on external interface types

Actual 'External Interface' Chart shown @ PA-1 SRR (Cont.)

(From Interface View)

Crew Module - Range Interface

• Paraphrased versions of the requirements were used to walk reviewers thru the requirements at SRR in an expedient manner.

Top Tier of PA-1 Spec Tree

(For Reference)

Defined System & Instrumentation Sensors in a parallel manner

Pad Abort 1 Review Lifecycle

- "Before proceeding too far, pause & reflect! Cool off periodically and seek an independent review"
 - Douglas R. King, 1991

- "If you think your design is perfect, it's only because you haven't shown it to someone else."
 - Harry Hillaker, 1993

Pad Abort 1 Review Lifecycle (Cont.)

Pad Abort 1 Review Lifecycle (Cont.)

(What we learned on PA-1)

Technical Review Entrance / Exit criteria tailored from NPR 7123.1a Appendix G

- Approved by customer well before each review
- Resulted in mutually clear expectations for each review early-on

Early coordination with customer helped achieved timely buy-off of review approach

- Increased likelihood of reviews meeting customer expectations
- Without early coordination: Increase risk of <u>surprising</u> customers at the review ("... can't proceed to the next phase until.... you do A, B, C, etc...")
- WARNING: Customer may still change their mind on review criteria
 - But, baseline criteria will help justify impacts

STTR approach used to approve procurement & basic design of CM Primary Structure before PDR (yes, I said PDR).

- Used only if:
 - Risk of expediting project is lower than the schedule risk of waiting for the review
 - Have a well established risk mgmt system to track / update risk mitigations (i.e. workable retro-fits for increased loads from downstream analysis).

Risk scale Page 33

Pad Abort 1 Review Lifecycle (Cont.)

(What we learned on PA-1)

Entrance / Exit criteria used to define presentation template for each subsystem at each technical review.

- Provided <u>consistency</u> for each subsystem presentation
- Made it easier to define subsystem readiness gaps (issues) & go fwd plans
- Reduces chance of <u>overlooking</u> something important across system

Tailoring of entrance / exit criteria was / is key:

- I was taught... Strictly following a text book approach for systems engineering on a project would practically guarantee failure.
 - Dinesh Verma, Dean School of Systems & Enterprises @ Stevens Inst. Of Tech
- Do NOT deny engineering judgment from past pain

Example of Subsystem presentation outline / template for PDR (PTR-2)

- Entrance Criteria tailored from NPR 7123.1a for your subsystem
- <u>Schedule</u> Subset of the master schedule for your particular subsystem / deliverables
- **<u>Document/s Status</u>** Self explanatory
- <u>Driving Requirements</u> Shows requirements that are causing your design to be 'what it is.'
- Safety Hazards pertaining to your particular subsystem
- External Interfaces Summary of interfaces external to your subsystem
- **<u>Design Concept</u>** Block diagrams, Sketches, Drawing trees, Analysis
- <u>T&V Approach</u> Basic description of Test approach and how requirements will be verified.
- <u>Issues & Resolutions</u> Identify open issues and a plan on how they will be resolved.
- Go Forward Plan Path to CDR
- Exit Criteria tailored from NPR 7123.1a for your subsystem
- Resulted in reviewers knowing expected topics for each subsystem.
- Enabled reviewers to consistently compare subsystem readiness across the system.
- Made it easier for project to pro-actively define go-forward plans for subsystem 'issues'

Example of Subsystem Entrance / Exit Criteria template for PDR (PTR-2)

PTR-2 Subsystem Level Entry Criteria		
Preliminary subsystem specs for each H/W & S/W CI		
Draft Subsystem Interface Requirements Docs		
Draft Interface Control Documents		
Design / Analysis Documentation		
Engineering Drawing Trees		
T&V Planning		

- Consistently showed reviewers 'how' each subsystem met its share of the system-wide entrance / exit criteria.
- If template not used... <u>could</u> result in inconsistent coverage from subsystem to subsystem.
 - Reviewers may conclude project coordination is inconsistent
 - Warning flags go up 2

PTR-2 Subsystem Exit Criteria	Evidence	Slide
Subsystem requirements defined & trace to parents & are allocated to components & external subsystems	Driving Requirements show traceabilityRequirement allocations are in specs	
Subsystem Level designs exist and are consistent with their corresponding requirements set	Design spec complete with TBD/RsDesign drawings% complete	
Subsystem interfaces identified and are consistent with their corresponding subsystem design maturity	• IRD / ICD's with TBDs / TBRs	
Project risks identified & mitigation strategies defined	Project risk #'s in IRMA risk database	
T&V approach is adequate to proceed	Verification methods identified & test	
S&MA adequately addressed in the preliminary design & the preliminary design-based S&MA requirements & approach have been approved	Hazard report #'s & referenced S&MA analysis	

Page 36

Verification

(What we learned from PA-1)

Early-on:

- Believed defining & implementing workable requirements would be the greater challenge
- Foregone conclusion that the easier task would be to record the verification of those same requirements later in the lifecycle. (WRONG)

Looking-back:

- Experience taught us:
 - No tasks can realistically be categorized as significantly easier through lifecycle
 - Complexity of coordinating the human element of requirements verification comparable to human element challenge of implementing those same requirements earlier in the lifecycle.
 - i.e. Coordinating latest versions of test results & analysis at each associated level while briefing burn-down status
 - Next slide touches on contributors to this challenge

Verification Planning

ORION

(What we learned from PA-1)

Verification Planning Activities:

- Strong correlation within module & subsystem verification efforts
- Gaps in correlating Module & Subsystem verifications with System level verif. activities
 - Leads busy implementing requirements & design early in lifecycle
 - Less time to tie all levels in system verification planning
 - Made for more work later in the lifecycle to correlate latest (under the gun).

Component Level

Development & Integration

Lesson Learned:

- Where ever possible: Complete system verification planning efforts with module & subsystem leads earlier in the lifecycle
 - Set up more direct 'check-list' of tasks to reduce avoidable system-wide review & analysis later in the lifecycle

Actual PA-1 Subsystem Verification Chart briefed to Mgmt.

129 subsystem requirements have been closed since January

Actual PA-1 Module Level Verification Status Chart briefed to Mgmt.

Actual Module Reqts. Burn-down Chart Briefed to Mgmt.

7 unverified requirements

- 6 to close after FTRR (waiting on future activities)

Actual System Reqts Verification Burndown briefed to Mgmt.

Total System-Level Verifications

Conclusions & Perspectives Gained

- Get engaged early with ALL of your parent stakeholders Establish technical rapport
- Importance of looking at organic parts of the project supporting the system.
 - i.e. Project organization, processes, various disciplines, human nature
 - Needs to be worked in parallel with defining the system
 - Reflects the architecture
- The more clear things can be made within the team, the more achievable a project-centric culture will be.
 - Single reference points for (defined preferably in a collaborative web environment):
 - Project & Team meetings (with charters)
 - Technical & Project decision process For decisions affecting project or technical baselines
 - Schedule
 - Organizational structure & roles / responsibilities
 - Risk Mgmt
 - Configuration Mgmt
 - Problem reporting & resolution
 - Technical Review approach & entrance / exit criteria
 - Key project & engineering documents
 - Verification Planning
- To get a large group of individuals in different orgs across the country to develop a cohesive system...
 - Takes more than a sound SE approach
 - It also requires a human interaction mindset that is not intuitive to most engineers.

Conclusions & Perspectives Gained (cont.)

- Get stakeholder buy-in of architecture definition before deriving system requirements
 - Derive system requirements from architecture definition.
- Have a template for subsystem presenters at technical reviews tailored from NPR
 7123.1a entrance / exit criteria
- Verification coordination will sneak up on you if not thoroughly completed early-on
 - Correlate Module & Subsystem verifications with System level verification activities early-on
 - Reduces frantic scrambling around later in the lifecycle

Side Notes:

- PA-1 project passed 2010 NASA OCE Systems Engineering audit
- 2011 NASA Systems Engineering (SE) Excellence awarded to the Orion Pad Abort-1 SE Team

Conclusions & Perspectives Gained (Cont.)

Systems Engineer Triangle

Community Organizer Mindset (Assure org reflects the architecture)

