Operational Concept Description (OCD)

Mission Science iRobot

Team #07

Jiashuo Li Project Manager, Life Cycle Planner, Developer

Chen Li Requirements Engineer, Software Architect, Developer

Farica Mascarenhas Operational Concept Engineer, IV&V, Quality Analyst

Hanadi Mardah Tester

Sergey Mukhin Prototyper, Developer

Yun Shao Feasibility Analyst, Developer

Version History

Date	Author	Version	Changes made	Rationale
08/20/12 SK 1		1.0	• Original for CSCI577; Tailored	• To fit CS477 course
			from ICSM OCD Template	content
			• Updated the knowledge of the	• To document the
			system's workflows and the	progress till
09/20/14	FM	1.1	identified Operational Concepts	Valuation
				Commitment
				Review
		2.0	• Updated information in Program	• To document the
			Model, Benefits Chain,	improved
10/12/2014			Diagram, System Boundary and	understanding and
			Environment Diagram, and	to meet FCR
	AR		information on current system	expectations
10/12/2014	AIX		• Updated information on current	
			system, System Objectives,	
			Constraints and Priorities,	
			Organizational and Operational	
			Implications	
10/16/2014	AR	2.1	• Fixed comments from ARB	• Fixed comments from
			meeting	ARB meeting

Version Date: 04/05/15

Operational Concept Description (OCD) for Architected Agile Version no 3				
11/22/2014	AR	3.0	 Reviewed priorities of Organizational goals and Levels of Service. System boundary diagram changed to match the MMFs. Program model and benefit chain made to link one-to-one to each 	 Comments from FCP grading incorporated. Readiness for Development Commitment Review.
12/6/2014	AR	3.1	• Updated some terminologies in business workflow	• As per comments received in DCR ARB.
2/10/2015	FM	3.2	• No changes	• No changes
4/5/2015	FM	3.3	• Updated sections 1.2 and 3.4.1	• To document changes for Transition Readiness Review

Table of Contents

O	peratio	onal Concept Description (OCD)	Ì
Ve	ersion	History	i
Ta	ıble of	Contents	iii
Ta	ıble of	Tables	iv
Ta	ble of	Figures	. v
1.	Intro	oduction	. 1
	1.1	Purpose of the OCD	. 1
	1.2	Status of the OCD	. 1
2.	Shar	ed Vision	. 2
	2.1	Benefits Chain	. 3
	2.2	System Capability Description	. 3
	2.3	System Boundary and Environment	. 4
3.	Syste	em Transformation	. 5
	3.1	Information on Current System	. 5
	3.2	System Objectives, Constraints and Priorities	. 7
	3.3	Proposed New Operational Concept	11
	3.4	Organizational and Operational Implications	13

Table of Tables

Table 1: The Program Model	2
Table 2: Level of Service Goals	7
Table 3: Level of Service Goals	7
Table 4: Relation to Current System	Ç

Table of Figures

Figure 1: Benefits Chain Diagram of Mission Science iRobot	3
Figure 2: Element Relationship Diagram of the Mission Science iRobot project (Architected	
agile project)	1

1. Introduction

1.1 Purpose of the OCD

This document provides, in detail, the following:

- 1. Identification of the Success-Critical Stakeholders
- 2. Shared visions and goals of the stakeholders
- 3. The artifacts used and created by the system in the operating environment
- 4. The current business flow

The Success-Critical Stakeholders of this project are:

- Mission Science community as the project owner and maintainer (represented by Prof. Darin Gray)
- 2. Undergraduate students as users (represented by Ian and Edwin)
- 3. Elementary school students as users
- 4. Elementary school teachers as users
- 5. Developers as guides to maintainers and undergraduate students

1.2 Status of the OCD

Difference from the previous major version: This OCD document is currently in Transition Readiness Review stage.

2. Shared Vision

Table 1: The Program Model

Assumption:

- 1. Elementary school teachers are comfortable with the iRobot and are willing to let us do the Mission Science program at their school
- 2. Kids of elementary school are interested in these "hands-on" science and technology activities, projects, experiments, and demonstrations though which they will aspire for careers in Science, Technology, Engineering and Mathematics (STEM)
- 3. The capability of the iRobot will be greatly improved using GUI with drag and drop operation

Who?	What?	Why?	For Whom?
Developers Undergraduate students Prof. Gray	1. Develop a drag-and-drop GUI 2. Train undergraduates how to program iRobot using the GUI 3. Present elementary students and teachers how to use the GUI 4. Demonstrate successfully implemented cases	1. Simplify the control/programming of iRobot 2. Increasing elementary school students' interests and understanding of complex function of iRobot and aspiration in STEM 3. Providing better chance of funding for	Elementary School Students Elementary School Teachers Mission Science
Cost: Development Costs iRobot Hardware Platform computer Elementary school teacher Visual Studio License etc.		Mission Science Benefits:	rollments in STEM es of iRobot due to the

2.1 Benefits Chain

Figure 1: Benefits Chain Diagram of Mission Science iRobot

2.2 System Capability Description

The system to be built is a drag & drop, fun-to-use programming interface for the elementary school kids to learn the logic and control systems. The instruction set programmed by kids would undergo a conversion to C-code and compilation for which a backend needs to be designed. The long term goal of this project is to instill inspiration towards the computer science field and generate higher funds for Mission Science. This system would be more intuitive and easy-to-use than its predecessor – Scribblers. iRobots with the upcoming GUI have more to offer than scribbler with their infrared sensors, bump sensors and the demo modes which are preprogrammed into the system.

2.3 System Boundary and Environment

Figure 2: System Boundary and Environment Diagram of Mission Science iRobot

3. System Transformation

3.1 Information on Current System

3.1.1 Infrastructure

What is iRobot?

iRobots are programmable machines which can perform operations like forward movement, backward movement, waiting, turning, bumping to obstacles, sensing the obstacles and heat and taking necessary actions, etc.

How does the iRobot currently work?

iRobot uses electronic and software interface called iRobot Roomba Serial Command Interface(SCI) that allows us to control or modify iRobot's behavior and remotely monitor the sensors. It is a serial protocol that allows users to control actuators, to request sensor data through the external serial port. A microcontroller (8-bit AVR micro controller), that shows high performance, having advanced RISC Architecture, Non-volatile Program and Data Memories, etc is used to support SCI.

How is the iRobot currently used?

Professors use iRobot with undergraduates in their classes. Undergraduate science students program the iRobot according to the given problem statements using C language and load the executable into the iRobot using an 8 bit low power microcontroller/Mind control stick.

3.1.2 Artifacts

Our interface does not replace any artifacts. There are no artifacts that are produced or consumed by this new system. It only provides an alternate way of operating iRobot by eliminating the need to learn C programming.

3.1.3 Current Business Workflow

3.2 System Objectives, Constraints and Priorities

3.2.1 Capability Goals

Table 2: Level of Service Goals

Capability Goals	Priority Level
OC-1 Navigation programmability: Fun-to-use interface to help	<< Must have>>
elementary school children learn programming to control navigation of	
iRobot.	
OC-2 Sensor programmability: Fun-to-use interface to help elementary	<< Must have>>
school children learn programming to control navigation of iRobot.	
OC-3 Loop and wait constructs: The interface shall allow drag & drop	< <should have="">></should>
of programming constructs like if-then-else, for and while loops.	
OC-4 Sounds and light programmability: The interface shall allow	< <should have="">></should>
drag & drop of musical notes and LED on/off instructions.	
OC-5 Demo mode programmability: The interface shall allow drag &	< <should have="">></should>
drop of pre-programmed demo modes.	

3.2.2 Level of Service Goals

Table 3: Level of Service Goals

Level of Service Goals	Priority Level	Referred WinWin Agreements
LOS-1: Seamless interoperability	Must have	WC_3299 The system shall generate
between GUI and compiler.		instructions for iRobot in C which is
		then later compiled for deployment
		on the microcontroller using the APIs
		of iRobot.

LOS-2: Detect and report	Must have	WC_3297 The system shall detect
ambiguous instructions in an		and show logic errors
understandable way.		(conflicting/inconsistent instructions)
		in a easy-to-read way.
LOS-3: Reasonable frequency of	Must have	WC_3302 The system shall enforce a
reading sensor data.		tolerance limit of +/- 2 to 3% on
		sensor programmability.
LOS-4: Portability above Windows	Should have	WC_3298 The system shall be a
7		native windows 7 and above
		application.

3.2.3 Organizational Goals

- OG-1: Generate more excitement toward STEM fields.
- OG-2: Widen the user sector (not confined just to C programmers).
- OG-3: Improved understanding in students about logic and control systems.
- OG-4: Decrease time needed to program iRobot to execute complex instruction set
- OG-5: Use of robots will improve funding opportunities for Mission Science.

3.2.4 Constraints

- **CO-1: Windows as an Operating System**: The new system must be able to run on Windows 7/8/8.1
- **CO-2: Zero Monetary Budget:** The selected NDI/NCS should be free or no monetary cost.
- **CO-3**: **C# as a Development Language:** Visual studio- .NET will be used as a development language for the Drag & Drop GUI interface.

3.2.5 Relation to Current System

Table 4: Relation to Current System

Capabilities	Current System	New System
Roles and Responsibilities	Elementary school kids have no role to play in the current system.	Elementary school kids will be the target Success-Critical-Stakeholders in the new system.
	Undergraduate students have the role of users in the current system.	Undergraduates have an added responsibility of guiding elementary school kids in the new system
	Elementary school IT administration have no role to play in the current system.	Elementary school IT administration would have a new responsibility of maintaining the new system and using the user and troubleshooting guides.
	Elementary school teachers have no role to play in the current system.	Elementary school teachers have a new responsibility of teaching the elementary school kids to program the iRobots using the drag & drop approach in the new system.
	Mission Science current responsibility is to maintain the iRobot machine and the mind control stick.	Mission Science would have an added responsibility of maintaining the source code of GUI and back-end.
User Interactions	By coding instructions in C language.	By drag and drop GUI.
Infrastructure	Windows 7 PC, iRobot, C compiler, Mind control stick, USB, user guide.	Windows 7 PC, iRobot, C Compiles, Mind control stick, USB, Drag & Drop GUI interface, User guide, troubleshooting guide.
Stakeholder Essentials and Amenities	A sophisticated extendible system to program iRobots.	Develop a more easy and fun-to- use programming interface to expand the user sector for iRobots.
Future Capabilities	Extendible to provide GUI support.	Program complex demo modes more quickly and efficiently.

Operational Concept	Description (OCD) for Architected A	Agile	Version 3.3
		Improve handling	of ambiguous

instructions.

3.3 Proposed New Operational Concept

3.3.1 Element Relationship Diagram

Figure 2: Element Relationship Diagram of the Mission Science iRobot project (Architected agile project)

3.3.2 Business Workflows

Figure 5: Business Workflow Diagram of Mission Science iRobot project

3.4 Organizational and Operational Implications

3.4.1 Organizational Transformations

- The need to train Mission Science community to maintain the system.
- Need to train the elementary school teachers to program and debug the instruction set in the new system.
- Expanded user sector for the iRobots would imply more maintenance support required.

3.4.2 Operational Transformations

- The elimination of the need to code in C language.
- Having the elementary school children use an Interface to control the iRobots.
- Having elementary school teachers and undergraduate students to guide elementary school kids on how to program the iRobot using the proposed drag & drop interface.
- Mission Science community need to maintain the source code related to drag & drop interface and the back-end C-code generator.