

National Weather Service

AWIPS II Overview and Status **National DOH Workshop** **July 15, 2008**

Ronla Henry
NWS/OST/SEC

Overview

- **Contract Overview**
- **Testing**
- **Training**
- **Site Migration**
- **Governance**
- **Getting Ready**
- **Summary**

National Weather Service

Contract Overview

AWIPS II

Re-Architecture Approach

- **Perform “black-box” conversion**
 - *Preserve existing functionality, look and feel on top of new infrastructure*
- **No loss of functionality**
 - *Deployed system current with deployed AWIPS capability (i.e., OB9)*
- **Thorough field validation and acceptance before deployment**
- **Use open source projects - No proprietary code**
 - *JAVA and open source projects enable AWIPS II to be platform and OS independent*
 - *No plans to move from Linux*
- **ADE enables collaborative development**
 - *OS, Platform independence allows non-Linux based research to be easily integrated into AWIPS II*

AWIPS-II Task Orders

Task Order	Delivery Date
Development of AWIPS SW PIP (TO1)	June 2006
Conduct Initial System Analysis (TO2)	October 2006
Develop ADE/SDK (TO3-6)	July 2007
Plan Baseline Application Migration (TO7)	October 2007
Migrate primarily D2D/Warngen capabilities migrate (TO8)	February 2008
Migrate primarily GFE capabilities (TO9)	September 2008
Investigate technical issues/questions surrounding migration of AWIPS-I to AWIPS-II (TO-DTP)	January 2009
Migrate of primarily Hydrologic capabilities (TO10)	February 2009
Complete AWIPS-II Release 1.0 (TO11)	July 2009
Provide of technical materials supporting training preparation following TOs 8-11 (TO-T1)	3 weeks following TO delivery date

AWIPS II Roadmap

Migration Strategy

Note: Task bar colors are for speaker reference only

= Calendar Year
 = Fiscal Year

SEC Organization AWIPS-II

National Weather Service

Testing

AWIPS II Testing Approach

- **Purpose:**
 - *Provide feedback to Raytheon on TO software deliverables*
 - *Improve software quality in support of OT&E and Deployment*
- **Layered Approach**
 - **IV&V (Independent Verification & Validation)**
 - *Testing Objective: Push the system; Test to break*
 - *Testing based on TO contents*
 - *Includes “menu mapping” exercise*
 - **UFE (User Functional Evaluation)**
 - *Testing Objective: Provide operational look at TO deliverables*
 - *Testing based on TO contents*
 - *Heavily focused on implementation variances of end-user functionality*
 - **OT&E (Operational Testing & Evaluation)**
 - *Testing Objective: Verify AWIPS-II operationally ready for deployment*
 - *Controlled testing environment at operational sites*
 - *Follows evaluation of TO11*

<http://www.nws.noaa.gov/ost/SEC/AE/Testing.htm>

AWIPS II Testing Status

- **Architectural IV&V test completed**
- **TO8 IV&V testing on-going**
- **UFE testing began with TO8**
 - *Regional HQ – 5*
 - *WFO – 18*
 - *RFC – 3*
 - *NC – 1*
- **~187 TTRs written; 73 planned for future TO**

National Weather Service

Training

AWIPS II Training Approach

- **Purpose:**

- *Ensure that developers able to utilize AWIPS-II*
- *Ensure that end-users able to configure, monitor, and administer AWIPS-II*

- **Approach:**

- *Development Organizations (GSD, MDL, OHD, SEC) planning and executing training*
- *NWSTD involved in planning and executing operational training*
 - *Focus Areas:*
 - Local Application Developer
 - Application Focal Point
 - System Administration

<http://www.nws.noaa.gov/ost/SEC/AE/Training.htm>

AWIPS-II Training Status

- **Development Organizations training underway**
 - *Planned to be completed Dec, 2009*
- **Operational Training underway**
 - **FY08**
 - *Initial Module Development*
 - **Released SOA Training Module**
 - **FY09**
 - *Continue Module Development*
 - *Start application focal point training development*

National Weather Service

Site Migration

AWIPS-II Site Migration Approach

- **Purpose:**

- *Provide structured method to ensure local site migration from AWIPS-I to AWIPS-II*

- *Includes:*

- Local Application Migration
- Application Configuration
- Product Format Template Configuration
- Other...

- **Approach:**

- *Team (regions, HQ) plan/coordinate*
- *Regions/Offices execute*

http://www.nws.noaa.gov/ost/SEC/AE/Site_Migration.htm

A WIPS-II Site Migration Status

- **Local Application**
 - *NCLADT formed*
 - *Local applications Identified*
 - *Working to determine developer/local application assignments*
- **Site Migration**
 - *Working to identify migration items*
 - *Working to identify LOE for procedure migration*

National Weather Service

Governance

AWIPS-II Governance Approach

- **What is it?**
 - *Governance model controls the development, test, integration, configuration management, deployment and support of the new system -- both hardware and software*
- **Why?**
 - *AWIPS II offers new levels of flexibility and extensibility*
 - *New rules needed to exploit system capabilities, define limits*
 - *Tension between unlimited modifications and ability to support the baseline system*
- **Sample issues for consideration**
 - *Monolithic configurations no longer required -- how do we manage site specific configurations?*
 - *Plug ins can be down loaded and installed on demand*
 - *Scripting that modifies AWIPS menus, functions*
- **Flexible Governance Model enhances open source implementation**
 - *Open source – closed community model*
 - *Path to baseline defined for local and externally developed applications*
 - *Definition of “sand box” for development and execution of local applications without impacting operations*

<http://www.nws.noaa.gov/ost/SEC/AE/Governance.htm>

AWIPS-II Governance Status

- **Vision Team established**
 - *Defining the decision processes for AWIPS II*
- **Governance Sub-Teams**
 - *Local Application Governance Team established*
 - *Reviewing*
 - Requirement Definition
 - Development Paradigm
 - Release Process
 - Installation
 - System Standards
 - *Baseline Software Team to be established*
 - *Baseline Hardware Team to be established*
 - *Local Hardware Team to be established*

National Weather Service

Getting Ready

What can you do?

- **Focus on AWIPS II**
 - *Download and install TO8*
 - *Contact Regional Representative*
 - *Start Training – don't wait until TO10!*
- **Local application migration**
 - *Start training and learning the new environment*
- **Testing**
 - *Support side by side and evaluation testing of AWIPS II, particularly TO10*

Summary

- **Application migration underway 2007**
 - *TO8 Delivered February 2008*
 - *Expect TO11 delivery July 2009*
- **Government Activities underway**
 - *Involvement of HQ, regions, offices, and centers required*