Systems Engineering and Integration

Technology Transition to Target (T4)

Joseph J. Simpson April 5th, 2010

Overview

Definitions

Systems Engineering Approach

Systems Integration Approach

Organizational - People

Program, Project and Process

Technology

Major Systems Engineering Process

Technology Development Activities and Process

Science and Technology Streams of Change

Science and Technology Development

Technology Target Analysis

Technology Transition Example

Rapid Technology Development

Summary

Systems Engineering - Definition

Systems Engineering (SE) is an interdisciplinary approach and means to enable the realization of successful systems.

(Adapted from INCOSE SE Handbook, v. 3.2, January 2010)

Systems Integration - Definition

*"Systems Integration – is the art and science of facilitating the marketplace of ideas that connects the many separate solutions into a system solution."

Mission:

Explosives Detection

Candidate Systems:

- Dogs
- Technical Sensors
- Behavioral Observation
- Combination of above

^{*}Jeffrey O. Grady, System Integration, 1994

Technology Readiness Levels - Definition

Technology Readiness Levels (TRLs) – provide a scale composed of nine measures that indicate a program's risk and potential for success.

Technology metrics are associated only with technology attributes and characteristics

Technology metrics are more likely to be associated with the performance of a given mission in a given environment

TRL1 — (in laboratory) — TRL4

TRL5 — (in relevant environment) — TRL9

Examples

- Weight (Mass, Vibration)
- Processing capacity
- Processing speed
- Volume
- Power consumption
- Resolution

For **M** [Mission Accomplishment] on a scale of 0 to 1

 $\mathbf{M} = \mathbf{f} \sum$ (Technical Performance Measures) and is the probability of mission success

Presentation Point of View and Organization

Subject Matter Experts (SMEs) – are used to convert nonlinear technical metrics to the required linear and additive metric for technical performance measure (TPM)

*The systems engineering approach is based on the following:

- Define problems before seeking solutions
- Search for solutions that examines tradeoffs between alternative solution sets
- Utilize traceable integration process that verifies that the product meets requirements and performs needed functions
- Deploy information management system that can provide each team member and the customer with any information concerning the system that has been generated.

Example: DARPA large-scale integration

Similar processes; different focus and systems

© 2003 Joseph J. Simpson, All Rights Reserved

LIFE CYCLE 'PHASES'

Initialization

Implementation

Operations

Typical High-Tech Commercial Systems Integrator

Study Period				lm	olementation F	Period	Operations Period		
User Reqts Definition Phase	Concept Definition Phase	System Specification Phase	Acq. Prep. Phase	Source Select. Phase	Development Phase	Verification Phase	Deployment Phase	Operations & Maintenance Phase	Deactivation Phase

Typical High-Tech Commercial Manufacturer

Study Period			lm	plementation	Period	Operations Period		
Produc Requirem Phase		Product Development Phase	Engr. Model Phase	Internal Test Phase	External Test Phase	Production	Manufacturing, Sales & Support Phase	Deactivation Phase

ISO/IEC 15288

US Department of Defense (DoD) 5000.2

US Department of Energy (DOE)

	Project Planning Period			Projec	t Executio	on	Mission		
	Pre-Project	Preconceptual Planning	Conceptual Design	Preliminary Design	Final Design	Construction	Acceptance	Operations	
Typical	y y		Y		V		Y	V	
Decision Gates	New Initiat Approva	the state of the s		relopment pproval	Production Approval		Operational Approval	Deactivation Approval	

- SE Life Cycle Phase processes are based on relatively stable types of problems, technologies and organizations
- Changes drive technology and system risk higher
 - New organizations and organizational controls
 - Processes
 - Technology frameworks
- Established technology metrics facilitate management of technology risk
- Operational environments, customer operational needs and technology interfaces impact the system design, technology risk and integration processes

This represents an opportunity to develop a set of system and integration readiness levels that can be used to reduce program/organizational risk

Streams of Change

Example: BMW parts obsolescence; standard interfaces

Impact of Change on Systems Development

New science/technology NOT impacted by change in customers; Specific applications ARE impacted by changes in customers

Impact of System and Technology Changes

- Change impact is structured based on the customer mission
- Changes can be addressed by new technology, applications and/or systems
- Cost impacts are minimized when the new systems and technology solutions are compatible with existing systems and/or system standards and frameworks
- Attributes of organizational support and the deployed environment must be effectively handled to reduce total system life cycle cost
 - Often lifecycle support and operational costs are much greater than the initial capital system cost

Technology Transition To Target

Given the domain of a sensor technology, what is a target?

A target is defined as a specific sensor technology developed for a specific customer and deployed in a specific environment.

Target customer attributes and characteristics:

- Technology acquisition process
- Technology support and operation processes

Target environmental attributes and characteristics:

- Temperature range of operation
- Vibration range of operation
- Electromagnetic interference range of operation

All aspects of the target must be considered for a successful technology deployment

Technology Transition Requirements

Given a specific target, how are the requirements determined?

The target customer requirements are determined from:

- Customer systems engineering process
- Customer logistics
- Operational support concepts

The target environmental requirements are determined from:

- Customer system operational profile
- Assigned area of operation
- Similar existing system solutions
- Operational standards

The system functional requirements are determined from the customer system technology request and/or specification.

Technology Transition Example Integration, Initialization, and Checkout

Given a bio-chemical reactor design that was designed, manufactured and shipped to an installation site

- Three reactor sections: batch reactor, power, and control sections
- Assembled system (integration); initialized system; system failed...
- Started trouble shooting programmable logic controller and system sensors (for oxygen, CO2, and dissolved oxygen)
- Sensor reading variability was greatly reduced by placing the sensors in a temperature controlled environment (small refrigerator)
- Strip chart variations were traced to proximity and schedule of diesel electric trains. When a diesel electric locomotive passed the installation, the chart needles would literally "go off the chart"
- Attention to the relevant environmental factors at the installation site provided the key to creating an effective operational system`

Technology Transition Example

Given a **ground vehicle** with the requirement to locate, identify and classify specific types of physical objects at a given range with a given probability of success

- First the system level (vehicle level) requirement must be evaluated, decomposed and assigned to system segments and then to subsystems and components.
- A technical budget must be designed to specifically allocate the controlling technical performance measures to each of the components and subsystems. The technical budget also includes a technical measure reserve or margin amount that is available for allocation as necessary at the system level.
- If all of the technical budget (including margin) is allocated to the sensor component then total system cost may be increased because of segment and system level considerations.

Technology Transition Example

Given the selection of a optical sensor that uses mature optics technology, analog electric circuits and propriety software

- Mass and weight associated with optical sensors creates the need to suppress and isolate vibrations in the operational environment
- Analog circuits create the need for a digital to analog interface
- Propriety software drives the need for a new software to interface with the existing software.

A sensor solution that employed less weight, direct digital circuits and open software architecture would reduce the total system design and operation cost. All aspects of the system, process integration, logistical support, and operational effectiveness must be considered in the transition of technology to any given target.

Rapid Technology Development

Need an **organizational level plan and process** to address technology development and packaging for specific targets:

- Understand the customer SE process needs
- Understand the customer logistics and operational needs
- Establish techniques that create the necessary design and support artifacts
- Understand the operational environments
- Create an adaptable technology 'packaging' capability

Recognize that different organizations need different types of support

Recognize that different operational environments need different technology 'packaging' techniques

Summary

Systems Engineering and Integration are organizational level activities that, while closely connected, **vary in detail and application** from organization to organization.

Technology Readiness Levels are a useful general metric, but **must be tailored** for specific application in any given context.

Connecting Technology Readiness Levels with a specific Systems Engineering project activity creates operational tension because the two process are focused on different aspects of technology and systems development

Development and application of an adaptive technology production process will increase the probability of the development and deployment of successful systems.

Questions?

- 1- Good Question
- 2- Excellent Question
- 3- Interesting Question

Backup

Systems Engineering - Definition

Systems Engineering (SE) is an interdisciplinary approach and means to enable the realization of successful systems.

It focuses on defining customer needs and required functionality early in the development cycle, documenting requirements, and then proceeding with design synthesis and system validation while considering the complete problem: operations, cost and scheduling, performance, training and support, test, manufacturing, and disposal.

SE considers both the business and technical needs of all customers with the goal of providing a quality product that meets the user needs.

(INCOSE SE Handbook, v. 3.2, January 2010)

Systems Integration - Definition

"Systems Integration – is the art and science of facilitating the marketplace of ideas that connects the many separate solutions into a system solution. Systems integration is a component of the systems engineering process that unifies the product components and the process components into a whole. It ensures that the hardware, software, and human system components will interact to achieve the system purpose or satisfy the customer's need."

(Jeffrey O. Grady, System Integration, 1994)

Technology Readiness Levels - Definition

Technology Readiness Levels (TRLs) – provide a scale composed of nine measures that indicate a program's risk and potential for success. These nine levels are:

- TRL1: Basic principles observed and reported
- TRL2: Technology concept and/or application formulated
- **TRL3:** Analytical and experimental critical function proof-of-concept
- **TRL4:** Component, breadboard validation in laboratory environment
- **TRL5:** Component and/or breadboard validation in relevant environment
- **TRL6:** System model, prototype demonstrated in a relevant environment.
- **TRL7:** System prototype demonstration in a relevant environment.
- **TRL8:** System completed and qualified through test and demonstration
- **TRL9:** System verified through successful mission operations

Presentation Point of View and Organization

These observations provide a point of view based on:

- The type of technology development performed at PNNL
- The general tension between technology development and major systems acquisition and engineering activities
- The assumption that PNNL will develop a technology product that will be deployed to different customer types
- The assumption that the technology product will be deployed in a variety of environments by the same or different customers

Systems Engineering Approach

The systems engineering approach is based on the following:

- 1) A structured and disciplined process that defines problems before seeking solutions
- 2) A systematic search for solutions that examines tradeoffs between alternative solution sets
- 3) A traceable and disciplined integration process that verifies that the product system meets the original requirements and performs the needed functions
- 4) An effective information management system that can provide each team member and the customer with any information concerning the system that has been generated.

(Brian W. Mar, "Back to Basics," 1992)

Validation and Verification

System validation confirms that the system, as built (or as it will be built), satisfies customer's needs (i.e., "you built the right thing").

System **verification** addresses whether the system, its elements, and its interfaces satisfy their requirements (i.e., "you built it right").

Basic verification activities are:

Inspection: an examination of the item against applicable documentation to confirm compliance with requirements.

Analysis: use of analytical data or simulations under defined conditions to show theoretical compliance.

Demonstration: a qualitative exhibition of functional performance, usually accomplished with no or minimal instrumentation.

Test: an action by which the operability, supportability, or performance capability of an item is verified when subjected to controlled conditions that are real or simulated.

Certification: verification against legal or industrial standards by an outside authority without direction to that authority as to how the requirements are to be verified.

Verification Activity Design

Design of the verification activity involves choosing the most costeffective mix of simulations and physical testing, and integrating test results to avoid unnecessary redundancy

Four basic test categories are:

Development Test: Conducted on new items to demonstrate proof of concept or feasibility

Qualification Test: Conducted to prove the design on the first article produced, has a predetermined margin above expected operating conditions, for instance by using elevated environmental conditions for hardware

Acceptance Test: Conducted prior to transition such that the customer can decide that the system is ready to change ownership status from supplier to acquirer

Operational Test: Conducted to verify that the item meets its specification requirements when subjected to the actual operational environment