

Verification and Validation (V&V)

System of Systems (SoS) Assessment Platform

Presented To: Verification and Validation
6th Annual Summit 2010

By: Maureen Molz

Date: October 13, 2010

Federal Aviation
Administration

Agenda

Net-Centric

V&V Strategies and Processes

System of Systems Assessment Platform

What is Net-Centric?

A **large set** of disparate pieces of data provided by **differing systems** and/or sensors littered across a **network** awaiting multiple users, service providers or applications to use them to create information to be used by humans to **solve problems**

Implications of Net-Centric

- Better situation awareness (SA) and situation understand (SU)
- Decision support tools (synthesized and analyzed information):
 - Focus on relevant information to reduce uncertainty
 - Reduce process time and clearly visualize current and future air traffic states
 - Improve/reduce decision time
 - Offload spatial and temporal integration to hardware/software environment
- Research to understand how to carve the problem space between pilots and air traffic controllers
- Scalable, adaptable, flexible, agile = effective and efficient

NextGen

NAS

Conceptual View of Current NAS

Conceptual View of a Net-Centric NAS: NextGen

Net-centric systems that gather, fuse and analyze multiple pieces of data from multiple sources to meet unique user needs

NetCentric has 2 components:
The transport layers and
The information layers.
This is about the information layers

Data: Individual facts, measurements or observations which may or may not be sufficient to make a particular decision

Information: Obtained when elements of data are assembled, reconciled, fused and placed in operational context

Knowledge: Derived from being able to use information to construct and use an exploratory model based on understanding of the situation or phenomenon

Test for New Capabilities

- **NextGen represents a fundamental paradigm shift from:**
 - stove-piped, analog, point to point systems to ...
 - an integrated, digital, net centric architecture requiring a system of systems (SoS) development strategy that does not exist in its entirety today
- **NextGen has unique requirements which increase the need to:**
 - Verify NextGen and its systems work correctly
 - Validate NextGen and its systems work in their intended environment

V&V Strategies and Processes

Team Organizational Structure

Acquisition V&V Process

Current:

- Stovepiped
- Limited interdependency issues

NetCentric:

- SoS level performance
- Performance relies on data integration

V&V Strategies and Practices Team Plan

- **Continue TSB Support**
- **Continue AEB V&V Working Group Support**
- **Begin Development of Prototype SoS Assessment Platform**
 - **Awarded Contract: 24 Sep 2010**
 - **Kick-off meeting: 6 Oct 2010**
 - **1st Working Group Meeting: Oct 2010**

Advantages

- **Provide acquisition decision makers more reliable information**
- **Ability to track operational improvements through out the lifecycle process**
- **Ability to mitigate risks associated with the increased system of system complexity**
- **Common set of tools (data, models, scenarios) to assess system from research through system engineering into test**

System Of Systems Assessment Platform

NextGen V&V: Current & Future Capabilities

System-of-Systems V&V Capability: NextGen Synthetic Environment

In combination, these components form the capability:

- Live: Real People in Real Environments (Laser Tag)
- Virtual: Real People in Synthetic Environments (Flight Simulators)
- Constructive: Synthetic People in Synthetic Environments

SoS Assessment Platform

Activities	FY11	FY12	FY13	FY14	FY15
I. V&V Assessment Phase	[Bar spanning FY11 to FY15]				
II. V&V Definition Phase		[Bar spanning FY12 to FY14]			
III. V&V Design Phase			[Bar spanning FY13 to FY14]		
IV. V&V Development Phase				[Bar spanning FY14 to FY15]	

NetCentric V&V Design

NetCentric V&V Experience

Backups

