·-eurostep

Integrating System
Architecture & Engineering
Applications Using Open
Systems


David Price
OSJTF SoS Architecture Modeling
Meeting
September 22, 2005

System-of-Systems Architecture


Increasingly, architectures are used as basis for programmatic decising this increases importance of their consistency, precision and scalabi


Collaborative System-of-Systems

Engineering


Our Focus is on SE Standards


- Enable communication between SEs and the tools they use
 - Approach described in white paper : Using Systems Engineering Standards In an Architecture Framework
 - Influenced by DoD, INCOSE, ISO STEP and OMG communities


AP233 Systems Engineering


- AP233 = ISO standard specifying communications pipeline between Systems Engineering tools and databases
- Designed to be neutral vs DODAF, MODAF, SysML, UML, IDEF, other SE tools, ... which are more specific
- As part of ISO STEP series, AP233 links to standards with a vast scope
 - AP stands for "Application Protocol"
 - APs are very formal and strict intended to prevent ambiguity in data exchange
 - APs define the types of data to be exchanged and the structure of that data
 - There are 40+ STEP Application Protocols
 - AP233, like all new modular APs, is built from reusable information model "modules" for compatibility across application domains


DoDAF CADM/AP233 Project

Purpose

- Evaluate feasibility of system architecture data exchange using emerging ISO AP233 Systems Engineering standard
 - Not a fully validated design effort
- Provide a body of work that future efforts can build upon
- Phase 1 and 1a Scope
 - SV-1, SV-2, SV-3, SV-4, SV-10b, OV-5, OV-6b, TV-1 subset
 - Delivered via www.exff.org/ap233 Web site
- Phase 2 includes all remaining products
 - Plus AP233 High Level API
 - Plus Extras such as:
 - SysML/AP233 State Machine translation specification
 - SysML Requirement/Systems Allocation demo


•-eurostep®

Demo : Executable Architectures

Create Activity Breakdown in MindMap Tool

Transfer to UML Tool Thru AP233 Pipeline OV-5 Operational Activity Model (UML)


Request

AP233 System Engineering

Response


Simulation Tool (SVM)

Transfer to Simulator Thru AP233 Pipeline OV-6b Build State Machine (UML)

• eurostep®

·-eurostep®


SysML-ISO AP233 Converter Demo


Eurostep: David Price and Phil


Spiby

ARTiSAN: Alan Moore
INCOSE International Symposium
July 2005

SysML example


In AP233 Demonstrator


Conclusions

- ISO STEP already supports
 - Core SysML Requirements concepts
 - Core SysML System concepts
- AP233-specific extensions should broaden SysML coverage
- SysML/AP233 translator implementation can support industry needs, yet be simple and inexpensive if we:
 - "stay out of the weeds" in STEP-land
 - use widespread technology

