Advanced Systems & Development

Overview

- Automation Goals
- Research, Development, Test and Evaluation (RDT&E) Support Complex (RSC) Introduction
- RSC Automation History
- Automation Results and Status
- Next Steps

Automation Goals

- Move space personnel away from routine operations tasks to gain the ability to "rapidly characterize adversary intent, accelerate decisions, and ultimately support warfighter actions"
- Cost-savings
- 'Lights-dim' operations

RDT&E Support Complex (RSC) Introduction

- 24x7 contractor-operated Satellite Operations Center
 - Ops floor for day-to-day satellite housekeeping
 - 5 Payload Test Centers (PTCs) for experiment ops
 - From unclassified through classified ops
 - Tailorable data distribution over multiple networks
- Full range of TT&C capabilities
 - Mission planning, including orbit determination, antenna scheduling, and command plan generation
 - Ground equipment configuration and control
 - Real-time satellite commanding and anomaly response
 - Telemetry processing, analysis, and display
 - Mission and satellite bus data archiving and distribution

- Backup operations facility for operational satellites
- Access to Air Force Satellite Control Network (AFSCN) and organic antennas
- Flexible and reconfigurable capabilities to meet unique user requirements

RSC Automation History

- Began implementing contact execution automation on Space Test Program Satellite (STPSat)-2 in Spring 2014
 - Paused operations in Summer 2014
 - Completed automation when operations resumed in Summer 2015
- Began contact execution automation project for STPSat-3 in September 2014
 - Operationalized automation on STPSat-3 in January 2015
- Concurrently built scripts to reduce work for STPSat-2 and STPSat-3 Orbital Analysis

RSC Automation History

- Began Operationally Responsive Space (ORS)-1 Contact Execution Automation Project in March 2015
 - Phase 1 Air Force Satellite Control Network (AFSCN) connections, track supports - completed September 2015
 - Phase 2 Basic downloads completed February 2016
 - Phase 3/4 Uploads and Basic Anomaly Response – Expect completion April/May 2016

Contact Execution Automation Results

ADVANCED SYSTEMS AND DEVELOPMENT DIRECTORATE

 STPSat-2 Automation – saving \$5k per month

 STPSat-3 Automation – saving \$15k per month

 ORS-1 – Enabled 12x7 operations, reduced needed personnel by 40%

Horizon Automation Metrics

- Stats from previous ten months (03/15-01/16) prior data included testing periods
- 1706 total automated contacts
 - 343 STPSat-2
 - 1363 STPSat-3
- 220 failed contacts (88% contact success rate)
 - Automation designed to spacecraft tolerance
 - No data has ever been lost due to failed automated contacts – 100% mission success

Orbital Analysis Automation

- Automated Flight Dynamics Data Processor, Orbit Determination Tool Kit (ODTK), Systems Took Kit (STK) tasks via scripts
- Saves 92% of daily task time, 33% of weekly task time
- Total savings of 9 hours/week for each mission

Next Steps

ADVANCED SYSTEMS AND DEVELOPMENT DIRECTORATE

Air Force Steps:

- Incremental script improvements
- Standardized scripting frameworks
- Integrate automation into future missions

Industry Steps:

- Avoid graphical user interface dependence
- Integrate standard ground system protocols (i.e. Goddard Mission Services Evolution Center (GMSEC))

Conclusion

- Automation Goals
- RSC Automation History
- Horizon Automation
- Orbital Analysis Automation
- Next Steps

Questions?

Backup Slides

- Horizon Scripts: Evaluate telemetry, send commands, and log results automatically
- 3 enabling tools:
 - Auto-Distributed Communications Control (DCC) Controller: Controls AFSCN connection
 - Auto-HEIM Tool: Controls telemetry recorder
 - ALERT Tool: Reviews script logs and sounds audible alarm if any issue found

Automation Problem areas

Issue	Number of Occurrences	Percentage of Failed Contacts	Percentage of Total Contacts
AFSCN Site Timing	107	60%	8%
Communication Link Issues	32	18%	2.3%
Horizon/MMSOC 2.0 Issues	20	11%	1.5%
Fault with automation scripts or procedures	20	11%	1.5%