AIAA SOSTC 2010

21st century operational procedure automation with Python and autofly LESSONS LEARNED FROM MIGRATING LEGACY SYSTEMS AND DEVELOPING NEW ONES

Mike Palsson Gonzalo Garcia Thomas Morel

INTRODUCTION

GMV IN SPACE: INTRODUCTION

- Mission Analysis studies and mission analysis tools (station keeping, collocation, launch window analysis, ...)
- Operational systems for satellite control (inc. on-station and LEOP):
 - Real-Time TM/TC M&C
 - Flight Dynamics
 - Mission Planning and Scheduling
- Special operational needs (e.g. collision prediction/analysis, rendezvous, interstellar)
- Satellite capacity management:
 - Satellite capacity management
 - Payload Reconfiguration
- Operations support

GMV IN THE WORLD: MAIN SPACE CUSTOMERS

INTRODUCTION (1/2)

- Presentation shares the results of GMV's experience regarding:
 - Development of a new automation layer for Satellite
 Command and Control (SCC) integrated with the *hifly* suite
 - Python as automated procedures language
 - Layer was expected to support
 - Automation of operational satellite control procedures
 - Automation of non-regression SCC testing during development, integration and maintenance.
 - All previous points also applied to ground equipment

Broad view of automation, applied well beyond actual operational procedures

 Experience migrating legacy and new procedures in this new infrastructure using **Python** as the scripting language

INTRODUCTION (2/2)

- Experience shared is based on several recent programs:
 - COMPLETED: Migration of the complete ground system of Star One's Brasilsat B series fleet:
 - 4 Boeing BSS-376W satellites
 - State-of-the-art ground system with cost-effective software and hardware components
 - > IN PROGRESS: Development of an extension for a new satellite (Star One C3, built by Orbital Sciences Corporation), with new procedures originally in STOL.
 - > IN PROGRESS: Development of new procedures for Hispasat H1E, built by Space Systems Loral. Starting with paper procs.

SCC AUTOMATION LANGUAGES

EXISTING LANGUAGES FOR SCC AUTOMATION

- SCC automation approaches:
 - procedural scripts
 - Space-specific languages
 - General purpose languages

- rule-based expert systems
- finite state models
- Multiple space-specific languages currently used:
 - STOL: Satellite Test and Operations Language
 - Originally developed by NASA, multiple flavors
 - Widely used by many GOTS and COTS
 - PLUTO: some ESA missions (SCOS-2000)
 - Multiple proprietary languages used by different companies: SOL (GMV), CCL (Harris), OCIL / CECIL (Raytheon), PIL (Astrium), SCL (ICS), etc

■ General purpose languages used in some missions: Perl, Tcl

CUSTOM vs GENERAL PURPOSE LANGUAGES

	SPACE-SPECIFIC (eg. STOL)	GENERAL PURPOSE (eg. Python)
PROS	 □ (Sometimes) more user friendly for non-programmers □ Adapted to satellite operations □ High reliability 	 □ Open source □ Very powerful □ Portable □ Language can be easily restricted / extended □ Wide availability of tools and programmers
CONS	□ Proprietary language and/or tools□ Portability issues□ Limited, enhancements are expensive	□ Potentially less readable if coding is not done carefully□ Too powerful?

HOW ABOUT PYTHON?

Python

- Python is a portable, open, highlevel, object-oriented, dynamic language
- Conceived in the 80s, used massively since the 90s
- Recognized widely for its readability, maintainability and modifiability, key aspects for complex procedures that may be modified multiple times throughout a mission.
- Performance is much better than most other dynamic languages.
 - Compiled to bytecode
- Widely supported by the software community, which guarantees the availability of good programmers, Integrated Development Environments (IDEs) and extensions.

```
def add5(x):
 return x+5
def dotwrite(ast):
 nodename = getNodename()
 label=symbol.sym_name.get(int(ast[0]),ast[0])
 print '%s [label="%s'% (nodename, label),
 if isinstance(ast[1], str):
 if ast[l].strip():
 print '= %s"];' % ast[1]
 print '"l'
 print ""l:"
 children = []
 for n, child in enumerate(ast[1:]):
 children.append(dotwrite(child))
 print ' %s -> {' % nodename,
 for name in children:
 print '%s' % name,
```

Multiple successful applications in space business E.g. Shuttle Mission Design

ADVANTAGES OF THE USE OF PYTHON (1)

Portable

- Windows (XP, CE, Pocket PC),
 Linux, UNIX, Macintosh
- Many others: AIX, AROS, AS/400, iPOD, OS/2, Palm OS, Playstation, Psion, VxWorks, Nokia cell phones, .NET, Java Virtual Machine, ...

Open

- Free, even for commercial use.
- Interpreter can be embedded in products (no license fee)
- Open source, no GPL-like traps

Dynamic

 Dynamically typed and interpreted, ideal for fast scripting

Powerful

- Complex built-in data structures (e.g. flexible arrays, lists, dictionaries)
- Great variety of program control instructions
- Productivity 5 10 times higher than Java
- Supports exception handling
- Automatic memory management and garbage collection
- Language is extensible

ADVANTAGES OF THE USE OF PYTHON (2)

⊘a : Integer ⊘b : Integer

odisplay()

♦setRadius/

■ **Object orientation**, with all the associated benefits (reuse, abstraction, scalability, ...)

Supports classes, inheritance, templates

- Automatic documentation generation
- Unit testing, regression testing
- Debugger, profilers, interpreter, compiler

- existing Service Oriented Architecture (SOA) implementations
- Web Services (WSDL)
- GMSEC API (Python supported)

- Availability of multiple modules for
 - XML processing: Multiple applications: XTCE DB parsing, SOAP messaging, etc
 - Communications: Sockets, Internet access, RPC, email
 - Time performance measurement
 - Many others: database access, math, data compression, multithreading, cryptography, operating system access, etc

ADVANTAGES OF THE USE OF PYTHON (3)

Availability of bindings for multiple GUI-development toolkits (Qt4, GTK2, Tk, wxWidgets, etc)

Wide variety of plug-ins for Eclipse (a popular open development platform) can be used to work with Python.

- Availability of multiple, powerful, free tools for
 - Development
 - Source code inspection and metrics generation
 - Debugging, testing
 - Configuration management
- Wide support by commercial tool vendors

RISKS OF THE USE OF PYTHON

- Language may be too powerful and complex for non-programmers.
 - This can be handled by restricting the use of certain instructions from the development environment
- Readability may be worse than space-specific languages if coding is not done carefully
 - Strict coding standards are needed
 - Coding can be abstracted for non-programmers using a visual environment

- Evolution of language is controlled by others
 - This is part of the deal of using a general-purpose language
 - Compensated by all the advantages
 - A mission can just freeze the Python version & development environment and use updates on a case-by-case basis
- **Dependency** on third-party software (the interpreter)
 - But it is open source

autofly Overview

autofly **OVERVIEW**

• autofly is a native hifly® component allowing execution of satellite operations through automated procedures

- autofly provides the following capabilities:
- Creation and modification of procedures from the GUI
- Validation of procedures (statically and dynamically)
- Scheduling (based on time or TM condition) of procedures for execution
- Monitoring of procedure execution progress

autofly Main Window

Page 18

autofly Procedure Execution

Page 20

- 2 views: Tabular (displays procedure view highlighting the line being executed) and Text view (displays procedure output).
- Execution controls:
 - Run / Pause / Step / Step over (avoids going into subprocedures)
 - Skip: skips the next statement
 - Goto: go to a given line number in the procedure
 - Script: executes basic statements
 - Send("T001"): send command T001
 - **GetTM**("A001"): get TM A001
 - **Display**(*str*(*a*)): display value of variable "a"
 - a = 1: sets value of variable a to 1
 - StartProc("Operational/Test")
 - Reload: reload the procedure execution
 - Abort: abort the procedure execution
 - Entry to pass inputs to the running procedure


```
# Code
 Status
18
 SOURCE CODE COLUMN
 STATUS COLUMNS
19
  # APPROVED : Somebody
21
 CURRENTLY EXECUTED LINE
  # HISTORY:
23
  25
26
  j= 0
28
  Step("loop", "loop")
31
32
  i= i+1
34
  if (i == 100000):
 i= 0
```


PROCEDURES MIGRATION

OVERVIEW

- autofly allows the operator to develop, test, modify, schedule and execute Python procedures, with:
 - Procedure execution
 - Parallel execution supported
 - Procedure control
 - Supports Step-by-step execution
 - Procedure monitoring
- autofly supports:
 - TM access and injection
 - TC injection and status monitoring
 - Event and out-of-limits access
 - Event injection
 - Modification of out-of-limit definitions
 - Open predefined TM displays
 - Display operator messages and prompt for input
 - Procedure nesting

MIGRATION STRATEGY

- In the case of the Star One migration, a translator script was created to directly translate CECIL code to Python:
 - Avoid creating Python procedures from scratch
 - Iterative process
 - Testing the procedures
 - Updating the translator
 - Re-translating the procedures
 - Repeated conversion issues solved in translation script
 - Minimal amount of manual editing for one time conversion issues
 - Assures **traceability** is easily maintained

VALIDATION STRATEGY

Step 1

Internal Error Reporting in Translation Script

- Invalid characters
- Unexpected logical constructs and arithmetic operators
- Incorrect syntax

Step 2

Automatic Validation of Python code in autofly

- Ensure Python code valid
- Sub-procedures called correctly

Step 3

Procedure Execution

→ Against the Dynamic

Satellite Simulator

- All logical branches tested
- TCs recognized by the DSS and executed correctly
- TM values received, initiated execution of correct logical branch
- Parameter characteristics updated
- Setting of system variables correct
- Sub-procedures initiated with variable values set

Python fully able to support the logic of legacy procedures

LESSONS LEARNED

LESSONS LEARNED (1)

Many space-specific languages currently used for the development of operational procedures were defined decades ago and are not used outside of the space industry. In many cases they are proprietary and require expensive products.

■ Future support for proprietary languages and availability of tools is not guaranteed. Some operators have had serious problems replacing a system once the HW became obsolete, typical in a GEO mission (> 15 years)

Lessons from Ada:

- Language designed under contract to the US DoD during 1977 –
 1983
- Targeted at embedded and real-time systems
- Mandatory for new software DoD projects since 1987
- Excellent language, used successfully for thousands of projects
- 2003, Software Engineering Institute:

"Due to a dearth of tools and compilers and lack of trained, experienced programmers [...] Ada is a programming language with a dubious or nonexistent future"

LESSONS LEARNED (2)

Operators with a heterogeneous fleet usually end up having to use different languages. This increases training & operations costs and increases the complexity of the system.

Python allows the definition of a homogeneous frontend for a heterogeneous fleet

Coding rules, customized development environment and training needed to guarantee the high quality & maintainability of procedures

With Python, operators can benefit enormously from the software community:

- Using modern, powerful, open source languages like Python and tools like Eclipse/RCP widely supported
- Approach allows the operators to have an open, integrated environment for operational and testing procedure development, verification, execution, configuration management and metric generation
- It also reduces the dependency on proprietary technologies and the risks of software obsolescence

LESSONS LEARNED (3)

- A close collaboration between the operator and GMV's team was essential in the cases of procedures migration
 - Achieve a complete understanding of the legacy system procedures
 - Ensure a smooth transition
 - Presence of operator experts in long testing campaigns extremely important
- Performing procedures testing against a satellite simulator prior to installation at customer site was highly beneficial
 - Procedures can be used to validate TM/TC database translation
 - Identify issues leading to modifications at an early stage
 - Reduce risk for surprised during on-site testing

Thank you!!

www.gmv.com

WRITING PROCEDURES IN PYTHON

autofly python constructs

- Comments: line starting by "#" character
- Indentation: python groups statements using indentation
- Variables have to be initialized before being used
- Variable names are case sensitive
- Arrays
- Arithmetic expressions
- Conditional statements
- Loops
- User-defined functions

- Indentation examples:
 - Example 1:

```
if (a == 1):
b= 2
c= 3
d= 4
```

■ Example 2:

```
if (a == 1):
 b= 2
 c= 3
```


Variables:

```
# initialization of variables
boolean_variable = True
integer_variable = 1
float_variable = 1.0
string_variable = 'string'

# python allows using either single quotes or double quotes
# this allows to flexibly use quotes as part of the string
string_var1= "This string contains 'word' quoted with single quotes"
string_var2= 'This string contains "word" quoted with double quotes'
```

Arrays:

```
array_variable = [False, 222, 222.99, 'any string']
# access first element in array to get value
first_element= array_variable[0]
# access first element in array to change its value
array_variable[0] = True
```


Arithmetic expressions:

```
a = abs(-7.5)
b = asin(0.5)
c = pow(b,3)
d = ((max (a, b) + 2.0) % 10) * a
# Absolute Value
# Arc sine, returns in rads
# c = b^3
```

Boolean expressions:

```
a = 1
b = 2
c = 3
boolean_variable = (a != b) and (not (b > c))
```

String expressions:

```
i= 5
Message = "Integer: " + str(i) + " , Binary: " + bin(i)
Display(Message)
```


■ IF statement:

```
a = 1
b = 2
if (a > b):
 Display ("a is greater than b")
boolean variable = a > b
if (boolean variable):
 Display("a is greater than b")
elif (boolean variable):
 Display("a is less than b")
else:
 Display("a is equal to b")
```


■ Loops:

for

```
# loop 10 times (with variable "i" taking values 0 to 9)
array_variable = [0,1,2,3,4,5,6,7,8,9]
for i in array_variable: Display(str(i))

While
# loop 10 times (with variable "i" taking values 0 to 9)
i = 0
while (i < 10):
 Display(str(i))
 i = i + 1</pre>
```


■ Functions:

```
# Function declaration
def funcA(x, y):
 a= x+y
 b= x+1
 c= y+1
 return a, b,
```


autofly built-in functions

```
■ GetTM: timeout, format, wait
 variable = GetTM( 'TM NAME', Wait = False )
Verify: timeout, format, delay, wait, retries, tolerance
 Verify (['TM NAME', eq, 'VALUE'], Delay= 20, Timeout= 5, Retries= 4
 verif = [ 'PARAM1', eq, 'VALUE1', ],
 [ 'PARAM2', eq, 'VALUE2', {Retries: 3} ],
 ['PARAM3', eq, 'VALUE3', {Wait:False}]]
 Verify ( verif, Timeout = 10 )
Send
 Send(command = 'CMDNAME', args = [ [ 'ARG1', 'ON' ],
 ['ARG2', 0xA3C, {ValueType:LONG, Radix:HEX}],
 [ 'ARG3', 0.34] ] )
```


autofly built-in functions

- GetTCparam
 execCommand = GetTCparam('CMDNAME', 'execCommand')
- SetGroundParameterSetGroundParameter ('VARIABLE NAME', Value)
- # GetTMparam: get limits
 # Get the lower hard (Red) limit defined:
 LoRed= GetTMParam("A0001", LoRed)[0]
- SetTMparam: set limits

 # Set all limits

 ret = SetTMparam("A0001",LoRed=1.0,LoYel=0.5,HiRed=3.0,HiYel=2.0)
 - # Set all limits (with hard and soft limits set to the same value)

ret = SetTMparam("A0001",LoBoth=1.0,HiBoth=3.0)

autofly built-in functions (cont.)

Event: raise events with a specific severity

```
# By default severity is INFO if qualifier is not specified
Event ('MESSAGE', Severity = INFORMATION)
Event ('MESSAGE', Severity = WARNING)
Event ('MESSAGE', Severity = ERROR)
```

WaitFor: holds the execution. Different options: interval, time, delay, TM condition.

```
WaitFor (['TM NAME', eq, 'VALUE'], Delay = 20)
WaitFor(2)
```

■ Display: displays a message in the GUI and log the message Display ('a = ' + a + 'i = ' + str(i))

autofly built-in functions (cont.)

```
Prompt: prompts the user for input
 user_choice = Prompt ('Please make choice', OK_CANCEL)
 user_supplied_value = Prompt ('Enter value: ', NUM)
 user_supplied_date = Prompt ('Enter date: ', DATE)
OpenDisplay:
 OpenDisplay ('Display_name')
PrintDisplay:
 PrintDisplay ('Display_name', Format = "vector")
 PrintDisplay ('Display_name', Printer= "lpt1")
■ Flow control: Step, Goto, Pause, Abort.
 Step('Step_name', 'Title')
 Goto ('Step_name')
```

