CEC450 Real-Time Systems

Lecture 15 – Block Diagram Design Examples

Design Elements for Proof-of-Concept

- Top N Capability (Functional) Oriented Requirements
 - State and Explain what your solution "must" do or "shall" do
 - Hold Q&A and Ask for Reviewer Input on Completeness, Errors and Omissions
- Top N Real-Time Requirements [C_i, T_i, D_i or each S_i]
 - State and Explain Service request frequency drivers and relative deadlines
 - How did you estimate or measure C_i WCET
- Single Page High Level Block Diagram of Software System
 - Show End-to-End Elements and Dataflow
 - Source to Sink (Top Left Corner to Bottom Right)
- CFD/DFD, Flow Charts, State Machines or Other Design Models
- Proof-of-Concept Time-Stamp Tracing Analysis

Top Level Design Examples

STS-85 Payload (Flown 1997, U. of Colorado)

© Sam Siewert

Payload Operations Requirements

- 1. The Embedded System shall Operate 3 Instruments (LASIT, SXEE, FARUS) According to a Scheduled Observing Plan of the Sun within STS Imposed Viewing and Operation Constraints
- 2. The Health & Status of Each Instrument shall be Reported to the Ground Continuously at no less than 1 Hz
- Science Data Collected by Each Instrument shall be Streamed to the Ground While an Instrument is Observing
- 4. Observing Plan Updates <u>must</u> be Uplinked from the Ground Systems as Command(s) with Response
- Commands to Operate Instruments Interactively must be Uplinked from the Ground and Status Indication Response Will be Provided
- 6. The Embedded System <u>must</u> Interface to <u>Low-Rate Uplink and Downlink interfaces on STS</u> for Command/Response, and H&S Telemetry Streaming
- 7. The Ground Software at GSFC must Interface to the ACCESS LRDU
- 8. Telemetry **must** be Stored in a Time-stamped Database
- 9. A HMI GUI must Display H&S Telemetry at GSFC and Provide a Command/Response Interface
- 10. GSFC Ground Systems must Host a Planning and Operations Rules and Constraints Database and Engine
- 11. **GSFC Ground Systems must** Host H&S Telemetry Monitoring to Detect Anomalous Behavior to Generate Alerts for the HMI/GUI
- 12. A Data Bridge Between GSFC Ground Systems and CU Boulder must Provide a Command/Response and H&S Telemetry Network Interface
- 13. CU Boulder Ground Systems must Interface an Automated Planning and Scheduling Software Application and Allow it to Generate Uplink Commands to Modify or Replace the Current Embedded System Observing Plan
- 14. The CU Boulder Ground Systems must Provide and HMI/GUI for H&S Telemetry, Command/Response and Automated Planning and Scheduling
- 15. A CU Boulder to NASA JPL Data Bridge must Provide H&S Telemetry for Beacon Monitoring to NASA JPL for Display on a High Level Status HMI/GUI

System Block Diagram

- Simple Interfacing between Major Hardware and Software Elements (Components or Subsystems) with User Interaction Shown
- E.g. CU Boulder Space Grant <u>DATA-CHASER</u> Mission (STS-85)

Software End-to-End System

System of Systems Block Diagram

- Complex Systems that are Systems of Systems or Integration of Subsystems that can also stand alone (E.g. Drone Net)
- E.g. <u>IEEE SOSE</u> (Drone Net IEEE Aerospace <u>presentation</u>, <u>paper</u>)

Application Block Diagram

- Hardware shows standard platform(s), Software, and User Interaction
- Label Interface Dataflow and Protocols
- E.g. Contacts App on AOS

