Satellite Systems Software

Col. John Keesee
MIT Dept. of Aero/Astro
19 October 2003

Outline

- Definitions
- Software design process
- Design rules
- Software costing

Space System Software

Spacecraft computer systems and their software provide unprecedented capability on orbit, but drive system cost and complexity

Computer System Definitions

- Embedded System
 - Built-in processor providing real time control
- Real-Time processing
 - Handling or processing data at the time events occur
- Hard Real-Time
 - Precise timing required to avoid severe consequences

Computer System Definitions

Soft Real-Time

 Tasks must be completed in a timely manner, but missing a time boundary has minor consequences

Operating System Software

Manages the computer's resources (e.g. I/O, memory)

Application Software

 Mission-specific software related to the user instead of the support of the computer

Types Of Software

Application Software:

- Higher level functions that are provided to meet mission requirements.
 - Communications
 - Attitude and Orbit
 Determination and Control
 - Navigation
 - Autonomy
 - Fault Detection
 - Mission Management
 - Payload Management
- Continues to increase as requirements "creep" and problems are encountered.

Operating System Software:

- •Low level functions that bridge application software to processing hardware.
 - Executive or run-time control
 - Kernel functions
- Input/Output (I/O) device handlers
- Built in Test (BIT)
- Math Utilities

•Usually will not increase after CDR.

Computer Resource Estimation

- Define processing tasks
 - Application software

PDR

- Operating system functions
- Estimate software size and throughput
- Establish a cost for spacecraft software
- Evaluate development and test requirements
- Create funding profile for development and test computers and equipment.
- Identify life-cycle support costs
 - On-orbit operations and support

CDR

- Upgrades, enhancements, modifications, sequence verification
- Combine resource/asset estimations to include all costs

Computer Resource Estimation

Functional Partitioning

- Between Space and Ground
 - Timing
 - Autonomy
- Between Hardware and Software
 - Performance
 - Well-Defined Requirements
- Between Bus and Payload
 - Duration
 - Performance
- Alone Organizational Lines
 - Large Organizations
 - Complexity

- -Bandwidth
- -Human Interaction
- -Complexity
- -No Changes
- -Quantity

- -Small Team
- -Accountability

Computer Systems Development Process

- Define requirements
 - Perform functional partitioning
- Allocate top-level computer requirements
 - Candidate Architechtures
 - Functional flow analysis
- Define computer system requirements
 - Define tasks
 - Establish size and throughput estimates
- Define development and support environment
- Document and iterate

Software Engineering Tasks

- Analysis
- Requirements
- Design
- Coding
- Testing and integration

- •Installation and delivery
- Documentation
- Maintenance
- Quality Assurance
- Training

Software Development Environment

- Target processor engineering unit(s) for software CSC integration and test.
- Work stations for all developers with centralized host for configuration management and compilation.
- Cross compiler to target processor resident on host.
- Test support equipment and associated support software.
- Realistic I/O, associated device drivers and functional simulations, resident on host.

Software Test

- Usually begins with the lowest Computer Project Configuration Item and works up
 - Test scenarios built on the same pattern
- Increasing confidence in system performance
- Testing is a very complex activity
 - Often requires up to one half the development cost and a significant portion of the support cost

Software Integration

- Ensures all modules/classes work together
- Ensures the program works with other software packages
- Three types of integration
 - Big Bang (COTS)
 - Bottom-up (Drivers)
 - Top-down (Functional stubs)

Software Maintenance

- Critical to maintain a highly effective team for the life of the space system
- Software updates on orbit possible and likely
- Ground-based, high fidelity simulator is important for critical space systems

Life-cycle Support

- Launch and Early Orbit Support
 - Is the spacecraft where it is supposed to be and operating as expected?
- Trouble-Shooting: Parameter or Code Changes
 - If a problem occurs: Why? How? When?
 - Review data to understand
 - Develop work-around
 - Change parameters or upload new software
- Data Retrieval, Reduction, and Analysis
 - Housekeeping and status information
 - Payload and/or science data

Memory and Throughput Margin Requirements

- At SRR, size hardware to be four times the estimated requirement
- Reserve a full 100% margin (i.e., twice the delivered size and speed) at launch

Software Reliability Measures

- Watchdog timers ensure system restarts automatically if the processor stalls
- Operating system manages "Stuck" memory bits and Single Event Upsets
- High reliability systems maintain backup software images

Sixteen Critical Software Practices

Project Integrity

- 1. Adopt continuous program risk assessment
- 2. Estimate cost and schedule empirically
- 3. Use metrics to manage
- 4. Track earned value
- 5. Track defects against quality targets
- 6. Treat people as the most important resource

Sixteen Critical Software Practices

Construction Integrity

- 7. Adopt life cycle configuration management
- 8. Manage and trace requirements
- 9. Use system-based software design
- 10. Ensure data and database interoperability
- 11. Define and control interfaces
- 12. Design twice, code once
- 13. Assess reuse risks and costs

Sixteen Critical Software Practices

Product Stability and Integrity

- 14. Inspect requirements and design
- 15. Manage testing as a continuous process
- 16. Compile and smoke test frequently

Spacecraft Software Costing

SMAD Chapter 20

- Costs - (FY00\$)
 - Flight Software\$435 * lines of code
 - Ground Software\$220 * lines of code
- Fee not included
- Language dependent (but should be tailored based on personnel experience and reuse)
 - Ada as baseline

Engineering Estimates

- Costs - estimate hours
 - -Flight Software (QA)
 - 6 hours / line of code
 - -Ground Software
 - 3 hours / line of code
- Dollar estimates calculated from hours
- Amount of testing and Quality Assurance support influence costs

FIRESAT Example: Overview

- Three axis stabilized vehicle
- MIL-STD-1750A processor / Ada
- Spacecraft Bus Functions:
 - ACS: 5200 SLOCs - Earth sensor, Sun Sensor, rate gyros, reactioncontrol thrusters, kinematic integration, ephemeris propagation, error determination.
 - C & DH: 725 SLOCs - Command and telemetry processing
 - Other: 500 SLOCs - Power management, thermal control
- Fire Detection using remote IR sensor
- Payload Functions:
 - Fire Detection: 666 SLOCs - sensor processing
 - Fire Reporting: 205 SLOCs - data reduction and transmission

FIRESAT Example: Cost Elements

SOFTWARE DEVELOPMENT

- Nearly 8,000 SLOC for on-board software
- Estimate at least 24,000 SLOC in avionics simulation software
- Estimate at least 8,000 SLOC in data collection and reduction software
- Ground station interface and simulation software

SUPPORT EQUIPMENT

- •Estimate 4 Engineering Units (MIL-STD-1750)
- MIL-STD-1750 compiler and run-time kernel
- Main Frame Computer and workstations (10)
- Compiler(s), GUI builder and CM Tools
- I/O cards, card cage, and drives

FIRESAT Example: Costing

\$3.48M On-Board Software Development - 8,000 SLOC * \$435/SLOC Support Software Development \$7.04M - 32,000 SLOC * \$220/SLOC \$1.00M Software Support Equipment Main Frame (\$200K) / Workstations and S/W (10 * \$20K) Engineering Units (4 * \$100K) Cross Compiler (\$150K) / Run-Time Kernel (\$40K) \$0.35M Test Support Equipment Compilers (2 * \$50K) / GUI (\$50K) / CM (\$50K) I/O Cage (2 * \$15K) / Cards (6 * \$15K) / Drivers (3 * \$10K)

• TOTAL COSTS: \$11, 870,000.00

Application Software Size Estimates

- SMAD Table 16-13, page 665, is based on 16-bit words, a 1750A class instruction set architecture, and a higher order language
 - Communications
 - Attitude Sensor Processing
 - Attitude determination and control
 - Autonomy
 - Fault Detection
 - Other functions (power management, thermal control)

Operating System Software Sizing Estimates

- SMAD table 16-15, page 667, is based on similar systems—16-bit words and a 1750A class instruction set architecture
 - Executive
 - Run-time kernel
 - I/O device handlers
 - Built-in test and diagnostics
 - Math utilities

COCOMO

- Developed by B. Boehm (<u>Software</u> <u>Engineering Economics</u>, Prentice Hall, 1981)
- Computes the amount of effort and time to complete a software project
 - Breaks project into WBS elements
 - Requires estimate of the new lines of code required to complete each requirement

Basic COCOMO Formula

$$E=a_b * K * exp(b_b)$$

(person-months of effort)

$$D=c_b * E * exp(d_b)$$

(duration in months)

Where K is the total number of lines of code.

Software Project Type	$\mathbf{a}_{\mathbf{b}}$	b _b	c_{b}	d_b
Small project, experienced team, flexible requirements ("organic")	2.4	1.05	2.5	0.38
Hard real-time requirements and strict interoperability ("embedded")	3.6	1.2	2.5	0.32
A mixture of the two other types of projects ("intermediate")	3.0	1.12	2.5	0.35

http://www.jsc.nasa.gov/bu2

http://sunset.usc.edu/research/COCOMOII/index.html

Conclusion

References

- Wertz, James R. and Wiley J. Larson, <u>Space</u>
 <u>Mission Analysis and Design</u>, Microcosm
 Press, Torrance CA, 1999
- Leach, Ronald J., <u>Introduction to Software</u> Engineering, CRC Press, New York NY, 2000