
1

End-to-End GPS Multi-Platform

Integrated System Testing for

MGUE
Angelo Trunzo, Paul Benshoof, 746th Test Squadron, Holloman AFB, NM

Dr. Sultan Mahmood, AFMC AAC/EB, Eglin AFB, FL

Dr. Ray DiEsposti, Mitch Markota, Joe Hewlett, NAVAIR, China Lake, CA

ION GNSS 2010

Portland, OR

2

Themes

• E2E integrated multi-platform/multi-UE
system testing for risk reduction

• Legacy to MGUE transition complexities

• Test COE

• Test standards

• Cost-effective test approaches, e.g. AWFS

• Joint service standards

3

Outline
• Intro to GPS Modernization and MGUE

• E2E system testing for risk reduction

• Test Center of Expertise (COE)

• Proposed test standards

• Topics in test standards

• Testing to specification

• E2E system testing for UE transition

• AJ testing using AWFS (Dr Sultan Mahmood)

• Joint service standards

• Conclusions

4

Intro to GPS Modernization and MGUE

• Some features

– New signals: L1 & L2 M-code, L2 C, L5

– Flexible NAV messages
• Improved ephemeris and clock messages

• New almanac messages

– Flex power

– GPS III (L1 C, spot beam, high-speed cross links, integrity,
…)

• MGUE

– YMCA capable Modernized GPS UE which will eventually
replace legacy and SAASM-based UE

New interfaces

 for Hot Start of

 integrated systems

5

Integrated System Test (IST)

• SAASM testing emphasizes IST, including the
SS, CS and representative sets of SAASM
receivers
– IST2-4

• Similar IST test concept is advocated for
MGUE
– MGUE TEMP

• But --- “What is a system?” – see next chart

6

E2E System Testing for Risk Reduction

• End-to-End (E2E) system is defined as the SS, CS and
integrated multi-platform/UE systems

• Integrated System Test (IST) should include testing of
the functionality of the interfaces connecting
integrated UE systems

Example of Integrated System

 of Multi-Platform and multi-UE’s

Host platform UE supplies

 initialization function to

 weapon UE

7

Test Center of Expertise (COE)

• Led by the GPSW & 746th TS at Holloman AFB

• Cooperative agreement between Air Force, Navy, and Army
government test centers:
– Roles and responsibilities of test centers

– Cooperation between the test centers

– Planning for efficient use of limited test resources

– Identification of any deficiencies in test resources and development of
proposals for correction

– Development of test requirements, test architectures, standards,
standardized test plans and procedures for cost-effective testing

• The RTO members of the COE propose an E2E testing service
to the GPSW and user services

8

Proposed Test Standards
• Sets of test documents which need to be developed, with the format and

content of each

• Approach for progressive verification, e.g. developmental and component
level testing by UE developers, operational, integrated E2E system level
testing performed by government labs

• Testing approaches for functional, performance and interface
requirements

• Cost-effective testing approaches, e.g. use of PC simulations, use of HITL
testing with GPS simulators, range and flight testing

• Standardized testing architectures for different types of UE

• How to test as an “integrated” system when various components are
developed and available at different schedules, e.g. making use of
simulators

• What performance or test criteria to declare a system as operational

• Development or acquisition of test resources

9

Topics in Test Standard Documents

• What to include in test standard documents

• Reuse or tailoring of existing standards

• Definitions

• Development of standard scenarios for testing: how many scenarios, how
to link requirements to scenarios, how to define a “minimal set” of
scenarios to completely cover and test requirements in specification and
interface documents

• Standardized test procedures

• Standardized methods to compute deterministic and statistical
performance

• Design-in of “testability”

• Automated testing approaches

• Development and use of standard test resources, equipment and facilities

10

Typical Documents

• Test method

• Diagnostic design specifications

• Manufacturing test requirements design spec

• Design for testability

• Test plan

• Test procedures

• Test equipment

• Operations and maintenance (O&M) manuals

11

Testing to Specifications
• Some requirements (e.g. functional) may be cost-effectively

tested with sets of receivers installed in racks and subject to
the same scenarios

• Some requirements (e.g. performance) are UE specific so
must be tested in real or simulated operational environment

Allocation of spec

 requirements for

 testing of many UE

 in parallel in

“equipment racks”

 vs. UE specific

 test setups

12

E2E System Testing for UE Transition

• Multiple generations of multi UE may need to interface in an
“integrated system,” including spot beam capable

• Interfaces for MGUE will also most likely change

• MGUE and all interfaces need to be interoperable and
backward compatible

E2E integrated systems need

 to be interoperable and

 backward compatible with

 multi generations of UE

Also spot beam UE

13

AJ testing using AWFS

Dr. Sultan Mahmood
AFMC AAC/EB, Eglin AFB, FL

14

Cost Effective Test Approaches

• Stand-Alone and Integrated MGUE Performance
Testing Under Dynamics and Jamming:
– Lab Testing: Hardware-In-The-Loop (HITL) Using Antenna Wave-Front

Simulator (AWFS)

– Van/Flight Testing Using AWFS

– Integrated Weapon and Aircraft Testing Using AWFS
• Test Various Hot Start Data Requirements

• Test Mixed Mode Receiver Operations

15

Testing for MGUE Specs and
Inter-Operability

• Stand-Alone or Integrated Tests
• Requirements for Standardized Tests:

• Realistic Dynamics and Flight Trajectories
• Realistic GPS SV and Jammer Motion, Power Profiles
• Environment (Temp, Vibration)
• EMI/EMC
• Realistic Initialization Data for Hot Start, Transfer Alignment, Differential
 Corrections etc
• Developmental or Operational Navigation/AJ etc Software
• Multiple Host/Weapon Receiver Combinations

• Legacy
• SAASM
• M-Code or YMCA

• Multiple Power Levels (Standard, Flex, Spot Beam)
• Ability to conduct Excursions, and What Ifs

16

Conventional Ground Testing (Van)

Anti-Jam

GPS

(AJGPS)

Integrated

GPS/INS

(Nav KF)

IMU

Navigation

Solution

(P, V etc)

Van

N-Element

CRPA

GPS Measurements

IMU Measurements

• Live Satellite Signals Into Actual N-Element CRPA

• Live Jammers Into Actual N-Element CRPA

• Frequency Clearance, Jammer Scenario Set-Up Issues

17

HITL ς Using AWFS

Antenna

Wave-Front

Simulator

 (AWFS)

Anti-Jam

GPS

(AJGPS)

Integrated

GPS/INS

(Nav KF)

Weapon/Aircraft

(6 DOF Data File)

IMU

Model

Inputs

GPS Constellation

• Almanac

• Power

• CRPA Patterns

• Error Sources

 Jamming Scenario

• Locations

• Powers

• Antenna Patterns

Navigation

Solution

(P, V etc)

GPS Measurements

IMU Measurements

• Simulated GPS and Jammer Signals as Received by Each CRPA Element

• CRPA Antenna Element Model Includes Body Masking Effects

• AJGPS System Excited with RF Signals From Simulated GPS and Jammers

• Simulated IMU Measurements

• 6 DOF Generates Actual Weapon/Aircraft Dynamics and Flight Trajectories, Initialization Data

Lab

GPS + Jamming Signals

18

Antenna

Wave-Front

Simulator

 (AWFS)

Anti-Jam

GPS

(AJGPS)

Integrated

GPS/INS

(Nav KF)

Van/Weapon/Aircraft

Truth Trajectory IMU

Inputs

 Jamming Scenario

• Locations

• Powers

• CRPA Patterns

Navigation

Solution

(P, V etc)

Van/Aircraft/Lab

N-Element

CRPA

GPS Measurements

IMU Measurements

• Live Satellite Signals Into Actual N-Element CRPA

• IMU subjected to Actual Dynamics vs a Simulated Math Model

• Jammer Scenario and CRPA Model Used in AWFS

• AWFS Generates Actual Jammer RF as Received at Individual Elements

• AJGPS System Excited with Actual GPS and Jammer Signals

Initialization

(or Hot Start) Data

Ground and Air Testing Using AWFS

19

Antenna

Wave-Front

Simulator

 (AWFS)

Aircraft

AJ-GPS

INS

Aircraft

Mission

Computer

Inputs for Aircraft Trajectory

GPS Constellation

• Almanac

• Power

• CRPA Patterns

• Error Sources

 Jamming Scenario

• Locations

• Powers

• Aircraft CRPA G/P

Navigation

Solution

(P, V etc)

GPS + Jamming Signals

Initialization

(or Hot Start)

 Data

Antenna

Wave-Front

Simulator

 (AWFS)

Weapon

AJ-GPS

INS

 GPS &

Jamming Signals

Aircraft

to

Weapon

Interface

 Inputs for Weapon Trajectory

GPS Constellation

• Almanac

• Power

• CRPA Patterns

• Error Sources

 Jamming Scenario

• Locations

• Powers

• Weapon CRPA G/P

Integrated Weapon/Aircraft Testing

 Using AWFS

• Live (Captive) Tests Require Two AWFSs

• Lab/HITL Can Be Conducted Using a

 Single AWFS

• Weapon/Aircraft Interfaces Tested in

 Operational Environments

20

Conclusions

• Integrated System Test (IST) should include testing of
interfaces and generations of UE multi-
platform/multi-UE integrated systems

• GPS Test Center of Expertise (COE) offers a means to
coordinate and manage the large test effort needed

• Need test standards!

• Need cost effective test approaches, e.g. AWFS

• Recommend Joint Service Standards

