


EVLA System PDR

Operations Requirements


Operations Requirements


- Operations Requirements Document (Initial Draft)
 - <http://www.aoc.nrao.edu/evla/techdocs/computer/workdocs/index.shtml>
 - Currently in the review process
- Purpose of the document
 - Identify the top-level requirements
- Near-term plan
 - Analyze and incorporate comments, refine and broaden scope of document
 - Develop an initial design concept


Clients


Requirements Overview


- Target Platforms
 - Commodity PCs/Linux/Windows
 - Sun/Solaris
 - Macintosh/Mac OS (low priority)
- Security
 - Must be built into the system from the start
 - Users must have and provide a unique ID
 - Each user will have a set of access properties
 - Command and system access blocking


Requirements Overview (cont.)


- Remote Observing
 - In the future operators may be stationed at the AOC
 - Either web-based or a downloadable/installable client
 - Should use a single code base
- Scheduling
 - Types: Fixed, Dynamic, Goal-oriented, “scan”-level
 - M&C and e2e


Requirements Overview (cont.)


- Operator Log
 - Submit log entries
 - Query the logs
 - Generate reports from the log (e.g., Project log)
 - Link a log entry to a maintenance entry
 - User customization


Requirements Overview (cont.)


- M&C Displays
 - A number of displays will be required
 - Easily created and integrated into the system
 - Quick look display with plotting ability
- Warning and Error Messages
 - Should be limited to relevant messages only
 - Attributes: severity, origin, cause, action, trigger, etc.
 - The attributes should be easily modified and not hard-coded


What's Next?


- Items requiring near-term resolution
 - Level of remote control of the array
 - Delineation of responsibilities between M&C and e2e to prevent duplication of effort
- Near-term design & implementation issues
 - Testbed using VLA monitor data stream delivered via the CMP
 - Investigate and Select a protocol for monitor & command data flows between operator stations and the real-time core


More Features?


-
- Other features to consider
 - Display builder
 - Users could create and import their own displays
 - Simulator
 - Aide in software testing and operator training


Questions?

