
[image: image12.wmf]CHART

FMS

Archive

D

e

v

i

c

e

c

o

n

t

r

o

l

D

e

v

i

c

e

s

t

a

t

u

s

D

e

t

e

c

t

o

r

d

a

t

a

C

a

m

e

r

a

c

o

n

t

r

o

l

C

a

m

e

r

a

v

i

d

e

o

A

r

c

h

i

v

a

l

d

a

t

a

D

e

t

e

c

t

o

r

d

a

t

a

D

e

t

e

c

t

o

r

d

a

t

a

T

r

a

f

f

i

c

S

y

s

t

e

m

S

t

a

t

u

s

Media

Other

Agencies

T

r

a

f

f

i

c

S

y

s

t

e

m

S

t

a

t

u

s

S

e

l

e

c

t

e

d

V

i

d

e

o

M

u

l

t

i

m

e

d

i

a

CCTV

Cameras

Field Devices

D

e

v

i

c

e

c

o

n

t

r

o

l

D

e

v

i

c

e

s

t

a

t

u

s

D

e

t

e

c

t

o

r

d

a

t

a

CHART Web

Server

Archival Data

Users

R

e

p

o

r

t

s

R

e

p

o

r

t

s

R

e

p

o

r

t

s

EORS

R

o

a

d

C

o

n

d

i

t

i

o

n

s

SCAN

W

e

a

t

h

e

r

S

e

n

s

o

r

D

a

t

a

Weather

Information

Suppliers

W

e

a

t

h

e

r

R

e

p

o

r

t

s

Notification

Recipients

F

A

X

,

P

a

g

e

,

E

m

a

i

l

Econolite

T

r

a

f

f

i

c

S

i

g

n

a

l

S

t

a

t

u

s

coordinated Highways Action Response Team

state highway administration

[image: image13.wmf]Trading Service

Event Service

Trading Service

Event Service

Replicated Data

Local Data

Local Data

District A

District B

District A Client

Server

Apps

O

b

j

e

c

t

R

e

f

e

r

e

n

c

e

s

O

b

j

e

c

t

R

e

f

e

r

e

n

c

e

s

Server

Apps

Object and Event

Channel Discovery

E

v

e

n

t

C

h

a

n

n

e

l

E

v

e

n

t

C

h

a

n

n

e

l

O

b

j

e

c

t

s

O

b

j

e

c

t

s

state changes

state changes

method

invocations

method

invocations

Object and Event

Channel Discovery

CHART II System Architecture

Contract MDOT-04-NMS

PO # P140012
Document # M361-DS-006R0
September 19, 2005
	Revision
	Description
	Pages Affected
	Date

	0
	Initial Release
	All
	9/5/00

	1
	Update for R1B4 and incorporation of Video into CHART II
	
	6/30/05

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents

11
INTRODUCTION

1.1
Scope
1
1.2
Applicable Documents
1
2
SYSTEM-LEVEL DESIGN OVERVIEW
2-1
2.1
Design Methodology
2-1
2.2
Design Overview
2-3
2.3
Design Studies
2-8
2.3.1
C++/Java Performance Comparison
2-8
2.3.2
Java Feasibility
2-8
2.3.3
CORBA ORB
2-8
2.3.4
Text-to-Speech Conversion
2-8
2.3.5
Storage Area Network
2-9
2.3.6
High Availability Architectures
2-9
2.3.7
Prototypes
2-9
2.4
Design Issues
2-11
2.4.1
Simulation
2-11
2.4.2
Visioning
2-11
2.4.3
New Technologies
2-12
2.4.4
Traffic Signal Control and Monitoring
2-12
2.5
Standards
2-12
3
SYSTEM DESIGN
3-1
3.1
System Overview
3-1
3.2
Software CIs
3-8
3.2.1
CHART II Description
3-10
3.2.2
FMS Description
3-18
3.2.3
COTS Description
3-19
3.2.4
CHART II Archive Description
3-20
3.2.5
Database
3-21
3.3
Hardware CIs
3-31
3.3.1
CHART II Server Description
3-31
3.3.2
CHARTLite Server Description
3-32
3.3.3
FMS Description
3-33
3.3.4
CHART II Archive Server
3-33
3.3.5
AVL Server Description
3-34
3.3.6
AVL Remote Description
3-34
3.4
High Availability
3-35
3.4.1
Distribution
3-35
3.4.2
Unlinking of Traders
3-35
3.4.3
Replication
3-36
3.4.4
Redundancy
3-36
3.4.5
SAN Implementation
3-36
3.5
Release Strategy
3-37
3.5.1
CHART II Release 1
3-37
3.5.2
CHART II Release 2
3-40
3.5.3
CHART II Release 3
3-42
3.5.4
CHART II Release 4
3-42
3.5.5
System Upgrade Strategy
3-44
4
SYSTEM OPERATIONS DESIGN
4-1
4.1
Operations Scenarios
4-1
4.1.1
Device Control
4-1
4.1.2
Congestion Event
4-1
4.1.3
CHART Server Failure
4-2
4.2
User-System Interface
4-3
4.2.1
Archive System
4-4
4.3
Operations Environment and Facilities
4-5
4.3.1
Facilities
4-5
4.3.2
System Management and Support
4-8
4.4
System Performance and Capacity Planning
4-11
4.4.1
System Performance
4-11
4.4.2
Text-to-Speech Conversion
4-14
4.4.3
Replication
4-14
4.4.4
System Growth
4-14
List of Acronyms
1

List of Figures

2-5Figure 2-1. CHART II System

Figure 2-2. CHART II System High Level Dataflow
2-7
Figure 3-1. Corba Trading and Event Services
3-13
Figure 3-2. CHART II ERD
3-22
Figure 3-3. CHART II ERD
3-23
Figure 3-4. CHART II ERD
3-24
Figure 3-5. CHART II ERD
3-25
Figure 3-6. CHART II Release 1 Server Installation
3-39
Figure 3-7. CHART II Release 2 Server Installations
3-41
Figure 4-1. Device Control Use Case
4-1
Figure 4-2 Congestion Event Use Case
4-2
Figure 4-3 CHART Server Failure Use Case
4-3
Figure 4-9 CHART Reporting System
4-4
Figure 4-9 Typical CHART Server Site Hardware and Network Architecture
4-7
Figure 4-10. Typical CHART TOC Site Hardware and Network Architecture
4-8

List of Tables

1Table 1-1 Document References

Table 2-1. Features and Benefits of the CHART II Design Approach
2-3
Table 3-1 CHART II System Configuration Items
3-2
Table 3-2 Business Process to Configuration Item Matrix
3-3
Table 3-3 COTS Packages
3-20
Table 3-4. CHART II Server Software
3-32
Table 3-7. CHART II Release 1 Functions
3-37
Table 3-8. CHART II Release 2 Functions
3-40
Table 3-9 CHART II Release 3 Functions
3-42
Table 3-10 CHART II Release 4 Functions
3-42
Table 4-1 Server to Server
4-12
Table 4-2 Client to Server
4-13
Table 4-3 Server to Server Database Replication
4-13

1 INTRODUCTION

1.1 Scope

This document defines the CHART II system design and architecture. The document is divided into three major sections for presenting the overall design and architecture. Section 2 presents an overview of the design methodology used; a summary of design studies conducted to date, currently underway, or planned, and a discussion of design issues. Section 3 contains the hardware and software system design and architecture along with a proposed release strategy. Section 4 concludes with operations scenarios, a description of the user interface to the system, and descriptions of the operations environment.

1.2 Applicable Documents

Relevant documents associated with the system design are listed in the table below.

Table 1-1 Document References

	Requirements and Vision

	1. CHART II System Requirements, May 5, 2000, M361-RS-002R2.

	2. CHART II Business Area Architecture Report, August 23, 2000, M361-BA-005.

	3. CHART Video Software Requirements, June 2005

	Design

	4. CHART II R1B1 High Level Design, July 16, 1999, M361-DS-001R0.

	5. CHART II R1B1 Detailed Design, January 21, 2000, M361-DS-002R0.

	6. CHART II R1B1 GUI High Level Design, January 21, 2000, M361-DS-003R0.

	7. CHART II R1B1 GUI Detailed Design, January 21, 2000, M361-DS-004R0.

	8. CHART II R1B2 High Level Design, May 17, 2000, M361-DS-005R0.

	9. CHART II R1B2 Servers Detailed Design, May 2000, M361-DS-006R0.

	10. CHART II R1B2 GUI Detailed Design, May 2000, M361-DS-007R0.

	11. CHART II R1B3 High Level Design, January 2001, M362-DS-009R0.

	12. CHART II R1B3 Servers Detailed Design, March 2001, M362-DS-011R0.

	13. CHART II R1B3 GUI Detailed Design, March 2001, M362-DS-010.

	14. CHART II R1B4 NTCIP Driver High Level Design, December 2001

	15. CHART II R1B4 NTCIP Driver Detailed Design, May 2002

	16. CHART Lite 2.0 System Design Document, April 2005

	Studies

	17. Java Benefits and Risk Analysis, M361-AR-001R0, July 7, 1999.

	18. C++/Java Performance Comparison for Distributed ITS Control Systems, M361-AR-002R0, March 30, 1999.

	19. CHART II Java Feasibility Investigation, M361-AR-003R0, July 1, 1999.

	20. CORBA ORB Evaluation for CHART II, M361-AR-004R0, March 19, 1999.

	21. Maryland Department of Transportation (MDOT) Intelligent Transportation System Transformation Report, M361-AR-005R0, Draft.

	22. An Assessment of Architecture Approaches for Data Integration and Archiving, M361-AR-006R0, December 3, 1999.

	23. Addendum to the Technical Memorandum for An Assessment of Architecture Approaches for Data Integration and Archiving, M361-AR-007R0, December 3, 1999.

	24. Summary of the Interviews for CHART II Data Needs and Requirements of Potential Users of an Archived Data User Service, M361-AR-007R0, December 3, 1999.

	25. FMS SNMP Interface Tool Selection, M303-AR-001R0, March 21, 2000.

	26. CHART II High Availability Study, M361-AR-009R0, July 14, 2000.

	Management and Schedule

	27. CHART II System Development Schedule, September 15, 2000, M361-MP-004.

2 SYSTEM-LEVEL DESIGN OVERVIEW

2.1 Design Methodology

CatalystSM is the structured methodology that is used to manage and implement CHART II. A total methodology for business change and complex system development, Catalyst has a framework that facilitates and guides application system development, integration, deployment, and operational services.

Some of the key design principles that have guided the development of CHART II and will continue to guide the development are listed below.

· Drive Development with the Business Vision. Using Catalyst, all architectural, design, and implementation decisions are made in the context of the desired future. To that end significant effort has been invested in developing the business vision through the Business Area Architecture (BAA). The BAA serves as the baseline for the business vision and is a direct predecessor of this document.

· Reengineer Business Processes; Do Not Merely Re-Automate Them. Rethink the most effective way to automate the CHART II traffic management system. How can the operator most effectively relate to traffic information gathered from around the state and employ that information to make real-time traffic management decisions?

· Orchestrate the Business Change. Catalyst directly addresses the three dimensions of organizational change: culture, work force structure, and competencies.

· Build a System to Satisfy User Requirements at the Time of Delivery. Traditional methodologies have assumed that system developers can develop and document today the detailed requirements for a system to be delivered one to three years in the future. These methodologies further presuppose that users always have a clear and detailed understanding of the kind of system they will need, and they ignore the fact that the users’ understanding of what they need evolves with system use. Catalyst avoids this pitfall through an iterative development process and constant dialog with the client.

· Unite Providers and Users in Partnership. Catalyst departs from the traditional view and encourages a cooperative partnership between developer and user. It greatly reduces formal specification, provides for active user participation at almost every step, and builds and maintains consensus on a daily basis.

· Achieve Business Results with a Series of Small Successes. The record of large, all-or-nothing, multi-year development projects is dismal. The “get-it-right-the-first-time” mentality has meant huge specification documents, long periods of development with too little developer-user dialogue, and ultimate delivery of an inevitably disappointing system. In contrast, a “partnership” viewpoint presses for modules of development with the shortest possible time span.

· Apply Technology Aggressively. Catalyst encourages aggressive exploitation of technology by considering technology capabilities and opportunities during every phase of development.

· Follow an Architectural Blueprint in Development. The architectural blueprint provides the framework that supports a coordinated effort while allowing sufficient latitude for organizational learning and links the business vision and system design.

The Catalyst methodology provides structure to our efforts. However, it is also flexible enough to encompass a variety of individual design elements and techniques.

Five of these design elements are particularly critical to our current CHART II design efforts:

· Iterative Requirements Identification, Analysis, and Management,

· An Open Systems Approach Consistent with the National ITS Architecture,

· Object Oriented Analysis, Design, and Implementation,

· System Prototyping, and

· An Incremental Approach to Deployment.

The importance of the use of Catalyst and the five key design elements above in the implementation of CHART II are summarized in Table 2-1.

Table 2-1. Features and Benefits of the CHART II Design Approach

	Design Element
	Benefit to CHART II

	Catalyst
	· Provides an integrated, comprehensive approach based on proven commercial and government experience

· Is meant to be tailored to respond to MDSHA needs and requirements

· Conforms with established government and industry standards (e.g., SEI’s CMM for Software)

· Responds to complex, changing, and diversified environments

· Supports diversified new development approaches, legacy systems, data migration, and change management.

	Iterative Requirements Identification, Analysis, and Management

	· Ensures continuous improvement throughout the life of the project

· Provides a flexible process to ensure that all MDSHA requirements will be met

· Reflects lessons learned from one-on-one discussions with MDSHA personnel and from system prototyping

· Supports a true partnership with MDSHA personnel in that both CSC/PBFI and MDSHA personnel are fully involved in all requirements decisions

	An Open Systems Approach
	· Ensures that all current and envisioned requirements will be met

· Ensures consistency with the National ITS Architecture and emerging national ITS standards

· Eases incorporation of legacy systems and communications with external systems

· Permits interchangeability of system components

· Facilitates system growth

	Object Oriented Analysis, Design, and Implementation
	· Has the ability to store complex data objects

· Allows complex objects to be manipulated in an organized manner

· Allows the building of new objects by combining properties of previously existing objects

· Permits applications to be built that are easier to maintain and enhance than those used in previous design approaches

· Provides for clearer and more robust implementations and applications to be built on top of other applications

· Permits new applications to be built on old object-oriented applications without the need for restructuring the underlying data and access methodologies, thereby reducing development time

	System Prototyping
	· Identifies problems early in the development process

· Permits MDSHA to “Fly before Buy”

· Supports an iterative requirements and design process

· Ensures a delivered system that is fully responsive to MDSHA needs

	An Incremental Approach to Deployment
	· Supports more manageable deployment
· Develops an operating capability sooner
· Incorporates user operating experience into later deliveries
· Promotes high morale through a series of successes

2.2 Design Overview

The CHART II system design is derived from the results of the BAA and requirements specification efforts and is guided by the CHART vision. Excerpted below is a section from the BAA executive summary on the CHART vision.

The CHART vision is comprised of four major categories of business objectives:

1. CHART is intended to be a statewide traffic management system, not limited to one or two specific corridors of high traffic volumes, but expandable to cover the entire state as funds, resources, and roadside equipment become available to support traffic management.

2. CHART is intended to be a coordination focal point, able to identify incidents, congestion, construction and road closures; and then able to direct the resources from various agencies, as necessary, to respond to recurring and non-recurring congestion and emergencies. It should also manage traffic flow with traveler advisories and signal controls, and coordinate or aid in the cleanup and clearance of obstructions.

3. CHART is intended to be an information provider, providing real-time traffic flow and road condition information to travelers and the media broadcasters, as well as providing real-time and archived data to other state agencies and local, regional, inter-state, and private sector partners.

4. CHART is intended to be a 7 day per week, 24 hours per day operation with the system performing internal processing and status checks to detect failed system components and resetting or reconfiguring itself where appropriate, or notifying operators and/or maintenance staff where necessary for service.

The CHART II system design provides MDSHA with a highly available, flexible, and scalable statewide highway traffic monitoring and management system.

The system provides high availability through:

· The geographic distribution of equipment and functions.

· Redundancy for critical components and data.

· Multiple communications paths.

The system provides flexibility through

· The ability to define areas of responsibility for the management of resources.

· The presentation to the user of a single seamless system regardless of where the user is located.

The system provides scalability through

· A distributed architecture allowing incremental growth.

Figure 2-1 shows a high level view of the CHART II system.

The CHART II system consists of four major software systems.

1. CHART – The heart and brain of the CHART II system. It provides the interface for CHART Lite, traffic management functions, and CCTV distribution and control.
2. Field Management System (FMS) – This system provides device communications and device data distribution functions for CHART field devices.

3. CHARTLite Server – This server provides access to CHART II functionality by users via a web interface.

4. Archive – This system archives CHART II event and operations related data and provides query and reporting functions.

These software systems are supported by the MDOT and CHART network infrastructure. The network infrastructure is a key supporting ingredient of the overall CHART II system but is not itself part of CHART II. The MDOT/CHART Network infrastructure is supported according to a specific task order designed to provide maintenance.
[image: image1.jpg]AL
Equipped
Vehicies

ccrv
Cameras.

=

Display
Moai

Field Mgt
Server

NETWORK

Deteciors

i
CHART I
Senvers

I
Exterral CHART I
Systems Archive Server

ROABWORK
&

| ‘1‘0Ph1-\3}A1M

Fixed and Portable DMS.

Figure 2-1. CHART II System
The major external interfaces to the CHART II system consist of:

1. Archival Data Users – Any user or external system that communicates with the CHART II Archive system.

2. CHART Web Server – Receives information from the CHART system for publishing on the Web.
3. CHART Map – Receives information from the CHART system for display on a map.
4. Emergency Operations Reporting System (EORS) – Legacy system providing information on road closures and road status.

5. Field Devices – Field deployed traffic detectors, Dynamic Message Signs (DMS), Highway Advisory Radios (HAR), SHAZAMS, and traffic signals.

6. Media – Commercial and public broadcasters.

7. Other Agencies – Any other agencies or organizations receiving traffic or highway status information from the CHART II system but are not CHART II sites themselves. These include (but are not limited to):

· Capital Wireless Integrated Network (CapWIN)
· Commercial Vehicle Information Systems and Networks (CVISN)
· Regional Integrated RITIS / MMTIS
· TRANSCOM

8. Notification Recipients – Recipients of FAX, page, or email alerts from the CHART system.

9. SCAN – SHA legacy system supplying weather sensor data.

10. Weather Information Suppliers – Sources for weather reports and alerts.

11. Traffic Signals – Source of traffic signal status and monitoring data through the Econolite software or directly from the signals themselves.

The high-level data flow diagram for the CHART II system is shown in Figure 2-2.

[image: image14.wmf]MDOT WAN

Brooklandville

ATM Switch

Greenbelt

ATM Switch

Hanover

ATM Switch

Hub

Cisco 7206

CHART Backbone

BA

Frame Relay

Cisco 2524

CHART Workstation

CHART Backbone

BA

Frame Relay

Cisco 7206

CHART Backbone

CHART Workstation

Cisco 7206

CHART Workstation

Cisco 2524

ISDN

Centrex

ISDN

Centrex

Hub

Hub

CSU/DSU

Courier I-modem

CSU/DSU

CHART II

Dual Server

Courier I-modem

FMS Server

AVCM

Server

POTS

AVCM

Server

POTS

HARs

SHAZAMs

Portable DMSs

HARs

SHAZAMs

Portable DMSs

Multiplexer

CODEC

Video

Multiplexer

CODEC

Video

Multiplexer

CODEC

Video

Fixed DMSs

FMS Server

Fixed DMSs

AVCM

Server

TTS

Server

Disk array

Figure 2-2. CHART II System High Level Dataflow

2.3 Design Studies

This section provides information on analysis, prototyping, and trade studies performed during the system design effort.

2.3.1 C++/Java Performance Comparison

The purpose of this study was to compare the performance of the Java and C++ languages as they pertain to the development of an ITS control system. The tests included in this comparison were developed to investigate the performance characteristics of those language features that are most frequently utilized in the creation of an ITS control system. The study demonstrated that either language was a suitable candidate for the development of an ITS control system. The details of the study are found in the document, “C++/Java Performance Comparison for Distributed ITS Control Systems”, M361-AR-002R0, March 30, 1999.

2.3.2 Java Feasibility

This study was conducted to investigate the feasibility of using the Java programming environment to develop the CHART II system. The investigation was targeted at resolving what were identified as high-risk tasks for Java programming, specifically some areas related to the GUI. The results of the investigation indicate that risks for development of critical graphical user interface components and for the mission-critical graphical map user interface for CHART II are not increased by using the Java development environment. The details of the study are found in the document, “CHART II Java Feasibility Investigation”, M361-AR-003R0, July 1, 1999.

2.3.3 CORBA ORB

This study was conducted to evaluate vendors of Common Object Request Broker Architecture (CORBA) Object Request Broker (ORB) products for use in the implementation of the CHART II system. An initial field of twenty potential vendors was reduced to three candidates for evaluation. Based on how well each vendor scored on a set of ten criteria it was determined that the ORBacus product from Object Oriented Concepts best served the needs of CHART II. This product is now owned by IONA Corporation. The details of the study are found in the document, “CORBA ORB Evaluation for CHART II”, M361-AR-004R0, March 19, 1999.

2.3.4 Text-to-Speech Conversion

The generation of audio for download to Highway Advisory Radios (HARs) was identified as an area of improvement in the CHART system. It was desirable to have the capability in the CHART II system to generate speech from text files in order to free the CHART operations personnel from having to manually record the audio for HARs. An evaluation of available text-to-speech (TTS) conversion applications was conducted to determine if the generation of speech from text files could be performed at a high enough quality for use in CHART II.

There are two methods in general use in the industry for the conversion of text to speech. Rule-based systems use a set of rules for creating computer-generated speech from input text. Applications based on the concatenation algorithm method use a library of pre-recorded phonemes (speech fragments) to build audio from input text.

The quality of audio output was the main criteria for the evaluation of TTS applications. A number of rule-based applications and two concatenation-based applications were surveyed as potential candidates. A text file with a sample HAR message was created and a wav file generated from the text using each of the potential TTS applications. Based on a review of the output wav files by development and SHA personnel it was determined that none of the rule-based applications generated audio of sufficient quality for consideration. The product currently in use for CHART II is the Nuance text to speech product, which is accessed via the Java MSSAPI interface.
2.3.5 Storage Area Network
A Storage Area Network (SAN) is an approach to data storage that moves storage systems from captive devices connected to dedicated servers to network devices in a peer-to-peer topology. The main purpose behind the installation of a SAN is to facilitate the growth of storage and servers independently of each other. A SAN uses Fibre Channel (FC) connections to provide higher transfer rates between devices than SCSI, and all SAN traffic runs independently of Local Area Network (LAN) traffic. In addition to the higher transfer rates, a SAN FC can operate over distances of 10km. A SAN can also serve as a key element in High Availability (HA) systems. By implementing a Tape Library as a SAN device, backups and restores can be done at any time of the day without affecting LAN performance. For these reasons a SAN is being implemented to support the CHART system.
The CHART SAN will provide scalability in the areas of storage, server access, and high availability solutions.

2.3.6 High Availability Architectures
The CHART II High Availability study was conducted to evaluate the options for providing increased availability in the CHART II system. The details of the study are found in the document, “CHART II High Availability Study”, M361-AR-009R0. Three options were evaluated and compared with a CHART II baseline system. The three options were:

· Using Oracle Advanced Replication services to replicate the CHART II database at CHART server sites.

· Using a Storage Area Network to maintain mirror copies of CHART II server disks at the SOC.

· Using Microsoft Cluster Services with redundant systems to provide server fail-over capabilities.

Each of the three options has its advantages and disadvantages. As a result of the High Availability study, an interim configuration of Legato Co-Standby Advanced Availability Manager has been implemented at the SOC. This was done to implement a cost effective mechanism for providing a hot backup for the CHART II Server at the SOC.
2.3.7 Prototypes

One of the key elements in our approach to designing the CHART II system is prototyping. Prototyping is a valuable tool to establish proof of concept before implementation, it provides an opportunity for SHA to experience the look and feel of parts of the system in order to validate the design, and reduces risk by verifying technological solutions before committing funds for full deployment. Several prototypes have already been developed as part of the design process and several more prototype efforts are planned for the future. These are described below.

2.3.7.1 Event Logs

An Event Log prototype was developed to verify the user interface for event log management. This prototype consisted of a portion of the GUI for event management along with logic for performing some of the event management functions such as event creation, adding event entries, and closing out events. This work was performed as part of the high level design for CHART II Release 1 Build 2. User feedback from the prototype was used to further refine the design.

2.3.7.2 HAR

A HAR prototype was developed to test the quality of broadcast for the latest generation of text to speech engines. Actual generated audio files and to verify the interface to the HAR. An actual HAR device was used in the prototype. Audio files were downloaded to the HAR and the quality of output monitored using the dial-up monitor port on the HAR (actual broadcast was not allowed with this device). Some of this work was later repeated when testing the quality of the Nuance text to speech product.
2.3.7.3 CCTV Distribution

A CCTV distribution prototype was developed to test the feasibility of a statewide system for the distribution of video. This prototype was also used to validate the architectural principal of CHART video being viewed by many different centers simultaneously. The prototype was also used to validate the ability to simultaneously control multiple camera types from a single user interface. The feasibility of this prototype was so successful that it was operational for 7 years. Release 2 of CHART will include the distribution of video into the CHART II system.
2.3.7.4 Future Prototypes

A key element of the CHART design approach is prototyping. Prototyping will be used throughout the implementation of CHART whenever technology evaluation is needed or when early customer experience and feedback with a portion of the system is desired. This section describes plans for several future prototypes that have been identified.

2.3.7.4.1 Automatic Vehicle Location

The Automatic Vehicle Location (AVL) capability in the CHART II system is a capability that will be provided at least in part by a COTS package. A pilot program sponsored by the Department of Budget and Management (DBM) in calendar year 2000 evaluated two AVL products paired with two wireless communications providers. CHART is developing a set of requirements for AVL with which to field a COTS-based product until a final fully-CHART integrated product is available.

2.4 Design Issues

This section presents an overview of unresolved issues, risks, or uncertainties in the system requirements, design, or interfaces and the steps planned to resolve them.

2.4.1 Simulation

The University of Maryland has responsibility for the development of simulation tools for the CHART II system. As discussed in the CHART BAA there are three modes of simulation support: real-time, off-line, and training. The concept for the operation of the simulation tools is presented in the BAA report however the actual capabilities of the tools are yet to be determined. It is expected that the simulation tools will be prototyped in order to validate the concepts presented in the BAA. In order to provide the University of Maryland with early access to real data for use in prototyping the simulation tools, the CHART II system will capture archival data in an interim database prior to the availability of the CHART archive server. This data will be imported into the archival system once the archive is operational but will also be available for limited use prior to the deployment of the archive. To minimize any impact on the CHART II system the simulation package is treated as a separate subsystem. This will facilitate the independent and parallel development of the simulation package and the rest of the CHART II system.

2.4.2 Visioning

The CHART Visioning Task is an ongoing effort that started in December 1999 with the purpose of planning for future functionality of the CHART Program. The CHART Visioning Task was charged with examining ways in which CHART could better communicate with each MDOT modal, MDTA and several local jurisdictions throughout Maryland.

The objective of this task is to perform a high-level multi-modal needs/requirements analysis from a CHART/roadway traffic management perspective that will result in a Functional Vision Document. This document will be developed in a 3-phase approach and will yield 4 work products:

1. A functional vision document specific to the CHART Program functions being scheduled for implementation, including video, FMS and CHART on the Web.

2. A functional vision beyond the currently scheduled CHART Program features for multi-modal operations.

3. A functional vision beyond the currently scheduled CHART Program features for multi-agency operations.

4. Executive level presentation for Phase 1 results and next steps, Phase 2 results and next steps, and Phase 3 and next steps.

The Near Term Functional Vision focused on the functions and features of CHART II system software, video and FMS hardware and software and CHART on the Web.

Phase 2 of the functional visioning task will have a CHART-centric focus. This task will be restricted to the data, information and other types of coordination between CHART and the MDOT Modals. This is a first step towards defining the level of integration required between CHART and the MDOT Modals.

The scope of Phase 3 will explore the potential relationships CHART will build with local jurisdictions, organizations and agencies.

While the future effects on CHART resulting from the Visioning effort are not known at this time, the CHART design team is working closely with the Visioning task to ensure the CHART design remains open to potential new requirements.

2.4.3 New Technologies

A number of new technologies that have been considered for inclusion in CHART are, at this time, still at an early stage of evaluation. These include cellular geo-location, CapWIN integration, and the use of expert systems. As with the Visioning effort, the CHART design remains open to the inclusion of new requirements or technologies should the need or desire to incorporate them arise.

2.4.4 Traffic Signal Control and Monitoring

The CHART system will monitor traffic signals by downloading information from the signals system on signal status. Unresolved at this time is the extent to which the CHART system will make use of other information available from the signals system (e.g. traffic volume data) and whether the CHART system will be allowed to exercise any control functions.

2.5 Standards

The CHART system is being designed to be as compliant as is currently possible with ITS national standards. The system design utilizes existing standards in the three areas of data storage, center to center communications and field communications.

In the area of data storage, the team is making an effort to utilize the Traffic Management Data Dictionary (TMDD) to define attributes stored in the database. An example of these attributes for CCTV cameras, are the cameras themselves, video switches etc. The TMDD contains the national ITS standard data definitions for data elements. Wherever practical, data elements that exist in the TMDD that are needed by the application use the TMDD definitions. Additional attributes that are needed to implement the CHART II system requirements are added to these standard table definitions. However, the addition of these elements does not interfere with the ability to access the standard elements.

In the area of center to center communications, the CHART system design utilizes CORBA for transactions between software components. CORBA has been chosen as one of two approved methods of communication between ITS software components by the NTCIP Center to Center committee. The design team has referenced the burgeoning object model being developed by the Center to Center committee, but has found that it has not yet defined system interfaces. Thus, the CHART system is being developed to separate standard interfaces from those that are clearly CHART specific.

In the area of field communications, the CHART system design will be consistent with current national standards. This design supports the addition of NTCIP compliant devices, such as DMSs to the system with minimal rework required through the addition of NTCIP device protocol handlers. The addition of NTCIP DMSs was added to the CHART system in 2003, with the delivery of CHART II Release 1 Build 4
The design team has also determined an approach for other standard interfaces that may be introduced in the future. CORBA provides a simple mechanism for adding interface support to existing interfaces through inheritance. This mechanism will be utilized when a new standard interface is released by the Center to Center committee. The CHART system will use CORBA as the basis for all external interfaces for near real time data exchange. For interfaces involving the exchange of non-real time data the standard of choice is the Extensible Markup Language (XML). XML is a markup language for documents containing structured information. Numerous applications as well as most web browsers already have XML support built-in.

3 SYSTEM DESIGN

This section provides an overview of the design of software and hardware elements of the CHART II system.

3.1 System Overview

The CHART II system architecture consists of a set of software and hardware Configuration Items (CIs).

There are five software CIs.

1. CHART II – This CI consists of those subsystems providing direct support to the CHART operations staff.

2. FMS – This CI consists of those subsystems providing low speed communications support functions for traveler information devices, traffic detection devices, and other telecommunications support required by the CHART II system.

3. COTS – This CI is a collection of all the COTS packages used by the CHART II system. These are collected into a CI for configuration control purposes.

4. CHART II Archive – This CI consists of subsystems supporting the archiving of CHART data and the analysis and reporting of archived data.

5. Database Instances – This CI collects the database schemas for the other CHART II CIs for configuration control purposes.

There are eight hardware CIs.

1. CHART II Server – Supports CHART II applications.

2. CHART II Workstation – Supports CHART II client-side functions for operations users. This CI has been phased out for the use of CHARTLite, browser based interface.
3. CHARTLite Server – Provides the conduit between the CHART II services and the browser based interface.

4. FMS Server – Support the FMS software CI subsystems.

5. CHART II Archive Server – Supports the CHART II archive software CI subsystems

6. AVL Server – Support AVL COTS package for communications with AVL Remotes.

7. AVL Remote – In-vehicle or equipment attached AVL hardware.
Table 3-1 lists each software and hardware CI and the subsystems comprising the CI. The sections that follow provide functional descriptions for each CI.

The CHART system is dependent upon network services provided through the MDOT backbone network. The management and control of the network is outside the scope of this document.

Table 3-1 CHART II System Configuration Items

	Software

	CI Name
	Subsystems

	CHART II
	Alert Management

Audio

AVL

Camera Control

Communications Log Management

Data Export Management

Device Management

Dictionary

DMS Control

HAR Control

HAR Notification

Message Library Management

Notification Management

Plan Management

Resource Management

Schedule Management
SHAZAM Management
Signals

Simulation

System Monitor

Traffic Event Management

Traffic Sensor System Management

User Management
Utility
Video Monitor Management

	FMS
	Port Manager

Port Configuration Utility

	COTS (Runtime)
	JRE

Legato Advanced Availability Mgr

MS Office

Nuance Text to Speech

Oracle

IONA ORBacus Event Service

IONA ORBacus Notify Service

IONA ORBacus ORB

IONA ORBacus Trader

Windows 2000

	COTS (Development/Administrative)
	ArcServeIT

ClearCase

ClearQuest

DOORS

InstallShield MultiPlatform

Java SDK

Krakatau

MS Visual C++

Oracle

Telelogic Tau UML

	CHART II Archive
	Data Management Query
Inetsoft Report Tool
CHART Reporting System

	Database Instance
	Oracle

A mapping between the business processes identified in the BAA and the CHART II system CIs and subsystems appears in Table 3-2.

Table 3-2 Business Process to Configuration Item Matrix

	BAA Processes
	CI
	Subsystem

	Security And Operational Control
	
	
	
	
	

	System Administration
	
	
	
	
	

	
	a
	Maintain Users
	
	CHART II
	User Manager

	
	b
	Maintain Roles
	
	CHART II
	User Manager

	
	c
	Maintain Functional Rights
	
	CHART II
	User Manager

	
	d
	Maintain Functional Responsibilities
	
	CHART II
	User Manager

	
	e
	Maintain Geographic Responsibility
	
	CHART II
	User Manager

	
	f
	Maintain Operations Center and AOR
	
	CHART II
	User Manager

	Operational Control
	
	
	
	
	

	
	a
	Maintain Center Notepad
	
	CHART II
	Utility

	
	b
	User Logon
	
	CHART II
	Resource Management

	
	c
	View Center Situation
	
	CHART II
	Resource Management

	
	d
	Maintain User Preferences
	
	CHART II
	Resource Management

	
	e
	Maintain Operator's Notepad
	
	CHART II
	Utility

	
	f
	Perform CHART Chat
	
	CHART II
	Utility

	
	g
	Logout
	
	CHART II
	Resource Management

	
	h
	Change User
	
	CHART II
	Resource Management

	
	I
	Transfer Resources
	
	CHART II
	Resource Management

	
	j
	Respond to Request to Transfer Resources
	
	CHART II
	Resource Management

	Configuration Processes
	
	
	
	
	

	
	a
	Maintain System Parameters
	
	CHART II
	Resource Management

	
	b
	Maintain Links
	
	CHART II
	Resource Management

	FITM Plans
	
	
	
	
	

	
	a
	Maintain FITM Plans
	
	CHART II
	Utility

	Map Configuration
	
	
	
	
	

	
	a
	Update MDOT GIS Map Data
	
	CHART II
	Utility

	System Configuration And Status
	
	
	
	
	

	Components
	
	
	
	
	

	
	a
	Maintain Component Configuration
	
	CHART II
	System Monitor

	
	b
	Log System Failures
	
	CHART II
	System Monitor

	Devices
	
	
	
	
	

	
	a
	Maintain Device Configuration
	
	CHART II
	DMS Control

HAR Control

	
	b
	Set Device Online
	
	CHART II
	Device Management

	
	c
	Set Device Offline
	
	CHART II
	Device Management

	
	d
	Set Device to Maintenance Mode
	
	CHART II
	Device Management

	
	e
	Handle DMS and HAR Polling Results
	
	CHART II
	DMS Control

HAR Control

	
	f
	Respond to Device Failure Alerts
	
	CHART II
	Alert Management

	Incident/Event Management
	
	
	
	
	

	Logs
	
	
	
	
	

	
	a
	Log Communications Log
	
	CHART II
	Communications Log Management

	
	b
	Log Action Event
	
	CHART II
	Traffic Event Management

	
	c
	Log Disabled Vehicle Event
	
	CHART II
	Traffic Event Management

	
	d
	Log Incident Event
	
	CHART II
	Traffic Event Management

	
	e
	
	View Historical vs. Current
	CHART II
	Traffic Event Management

	
	f
	Log Congestion Event
	
	CHART II
	Traffic Event Management

	
	g
	Log Recurring Congestion Event
	
	CHART II
	Traffic Event Management

	
	h
	Log Special Event
	
	CHART II
	Traffic Event Management

	
	i
	Log Weather Advisory Event
	
	CHART II
	Traffic Event Management

	
	j
	Log Weather Sensor Event
	
	CHART II
	Traffic Event Management

	
	k
	Log Safety Message Event
	
	CHART II
	Traffic Event Management

	
	l
	View Log
	
	CHART II
	Traffic Event Management

	
	m
	Close Log
	
	CHART II
	Traffic Event Management

	Location Navigation
	
	
	
	
	

	
	a
	Maintain Location Navigation Data
	
	CHART II
	Utility

	
	b
	Activate Location Navigator
	
	CHART II
	Traffic Event Management

	Queues
	
	
	
	
	

	
	a
	Calculate Queue Length
	
	CHART II
	Traffic Event Management

	Notification
	
	
	
	
	

	
	a
	Maintain Notification List
	
	CHART II
	Notification Management

	
	b
	Perform Notification
	
	CHART II
	Notification Management

	Shared Resource Management
	
	
	
	
	

	DMS/HAR Common Processes
	
	
	
	
	

	
	a
	Maintain Acceptable Word Dictionary
	
	CHART II
	Dictionary

	
	b
	Maintain Unacceptable Word Dictionary
	
	CHART II
	Dictionary

	
	c
	Perform Responsibility Reminder
	
	CHART II
	Alert Management

	
	d
	Respond to Responsibility Reminder Alert
	
	CHART II
	Alert Management

	DMS Processes
	
	
	
	
	

	
	a
	Maintain DMS Message Library
	
	CHART II
	Message Library Management

	
	b
	DMS – Add a Message
	
	CHART II
	Message Library Management

	
	c
	DMS – Remove a Message
	
	CHART II
	Message Library Management

	
	d
	DMS – Arbitrate Message Queue
	
	CHART II
	DMS Control

	
	e
	DMS – Evaluate Queue
	
	CHART II
	DMS Control

	
	f
	DMS – Send a Message
	
	CHART II
	DMS Control

	
	g
	DMS – Blank a Sign
	
	CHART II
	DMS Control

	
	h
	DMS - Reset
	
	CHART II
	DMS Control

	
	i
	DMS – Restore Message
	
	CHART II
	DMS Control

	
	j
	DMS- Override Queue
	
	CHART II
	DMS Control

	HAR Processes
	
	
	
	
	

	
	a
	Maintain HAR Message Library
	
	CHART II
	Message Library Management

	
	b
	HAR – Add a Message
	
	CHART II
	Message Library Management

	
	c
	HAR – Remove a Message
	
	CHART II
	HAR Control

	
	d
	HAR – Arbitrate Message Queue
	
	CHART II
	HAR Control

	
	e
	HAR – Evaluate Queue
	
	CHART II
	HAR Control

	
	f
	HAR – Broadcast a Message
	
	CHART II
	HAR Control, Audio

	
	g
	HAR – Broadcast Default Message
	
	CHART II
	HAR Control

	
	h
	HAR – Set Shazam On/Off
	
	CHART II
	HAR Notification

	
	i
	HAR – Update Default Message
	
	CHART II
	HAR Control

	
	j
	HAR – Send Maintenance Command
	
	CHART II
	HAR Control

	
	k
	HAR – Restore Message
	
	CHART II
	HAR Control

	
	l
	HAR - Override Queue
	
	CHART II
	HAR Control

	Video Services
	
	
	
	
	

	
	a
	Maintain Wall Monitor Configuration
	
	CHART II
	Video Monitor Control

	
	b
	Control Wall Monitor Assignment
	
	CHART II
	Camera Control, Video Monitor Control

	
	c
	Maintain CCTV Presets
	
	CHART II
	Camera Control

	
	d
	Refresh Default CCTV Presets
	
	CHART II
	Camera Control

	
	e
	Maintain Tours
	
	CHART II
	Camera Control

	
	f
	Activate Tour
	
	CHART II
	Camera Control, Video Monitor Control

	
	g
	Control Camera
	
	CHART II
	Camera Control

	Detectors
	
	
	
	
	

	
	a
	Handle Polled Detector Data
	
	CHART II
	Traffic Sensor System Management

	
	b
	Handle Detector Rules
	
	CHART II
	Traffic Sensor System Management

	
	c
	
	Generate Congestion Response
	CHART II
	Traffic Event Management

	
	d
	
	Respond to Congestion Alert
	CHART II
	Alert Management

	
	e
	
	Generate Incident Response
	CHART II
	Traffic Event Management

	
	f
	
	Respond to Incident Alert
	CHART II
	Alert Management

	
	g
	
	Activate Response Plan
	CHART II
	Traffic Event Management

	Equipment
	
	
	
	
	

	
	a
	Maintain Equipment Inventory
	
	CHART II
	Utility

	
	b
	Maintain Equipment Status
	
	CHART II
	Utility

	
	c
	Alert For Delinquent Equipment Status
	
	CHART II
	Alert Management

	
	d
	Respond to Delinquent Equipment Status Alert
	
	CHART II
	Alert Management

	Signals
	
	
	
	
	

	
	a
	Handle Signal Polling Data
	
	CHART II
	Signals

	
	b
	Respond to Exceeded Signal Threshold Alert
	
	CHART II
	Alert Management

	
	c
	Download Signal Data
	
	CHART II
	Signals

	AVL
	
	
	
	
	

	
	a
	Handle AVL Polling Results
	
	CHART II
	AVL

	
	b
	Perform AVL Function Processing
	
	CHART II
	AVL

	
	c
	
	Process AVL In/Out of Service Message
	CHART II
	AVL

	
	d
	
	Process AVL Mayday Message
	CHART II
	AVL

	
	e
	
	Process AVL Arrival On-Scene Message
	CHART II
	AVL

	
	f
	
	Process AVL Assist Disabled Vehicle Message
	CHART II
	AVL

	
	g
	
	Process AVL Assist Disabled CHART Vehicle Msg
	CHART II
	AVL

	
	h
	
	Process AVL Available Message
	CHART II
	AVL

	
	i
	Respond to AVL Alerts
	
	
	

	
	j
	
	Respond to Mayday Alert from AVL
	CHART II
	Alert Management

	
	k
	
	Respond to Arrival On-Scene Alert from AVL
	CHART II
	Alert Management

	
	l
	
	Respond to Disabled Vehicle Alert from AVL
	CHART II
	Alert Management

	Alerts
	
	
	
	
	

	
	a
	Send Manual Alert
	
	CHART II
	Alert Management

	
	b
	Send Alert
	
	CHART II
	Alert Management

	
	c
	Escalate Alert
	
	CHART II
	Alert Management

	Plans
	
	
	
	
	

	
	a
	Maintain Plans
	
	CHART II
	Plan Management

	
	b
	Activate Plan
	
	CHART II
	Traffic Event Management

	
	c
	Deactivate Plan
	
	CHART II
	Traffic Event Management

	Scheduled Events
	
	
	
	
	

	
	a
	Maintain Scheduled Events
	
	CHART II
	Schedule Management

	
	b
	Process Scheduled Events Start
	
	CHART II
	Schedule Management

	
	c
	Process Scheduled Events End
	
	CHART II
	Schedule Management

	EORS Interface
	
	
	
	
	

	Construction
	
	
	
	
	

	
	a
	Download EORS Permits
	
	CHART II
	Traffic Event Management

	
	b
	Activate EORS Icon On Map
	
	CHART II
	Traffic Event Management

	
	c
	Activate EOR Permit
	
	CHART II
	Traffic Event Management

	Snow Emergency
	
	
	
	
	

	
	a
	Maintain Snow Emergency Declaration
	
	CHART II
	Traffic Event Management

	Phone Book
	
	
	
	
	

	
	a
	Access Phone Book
	
	CHART II
	Utility

	Weather Support
	
	
	
	
	

	National Weather Service
	
	
	
	
	

	
	a
	View National Weather Service Data
	
	CHART II
	Utility

	
	b
	Process Weather Alerts From The NWS
	
	CHART II
	Alert Management

	
	c
	Respond to National Weather Service Alert
	
	CHART II
	Alert Management

	
	d
	Fax Weather Report
	
	CHART II
	Notification Management

	SCAN
	
	
	
	
	

	
	a
	Handle Weather Sensor Data
	
	CHART II
	Traffic Event Management

	
	b
	Generate Weather Sensor Response
	
	CHART II
	Traffic Event Management

	
	c
	Respond to Weather Sensor Alert
	
	CHART II
	Alert Management

	Archiving And Reports
	
	
	
	
	

	Archiving
	
	
	
	
	

	
	a
	Archive Update - Add
	
	CHART II Archive
	Data Management

	
	b
	Archive Update - Update Log Data
	
	CHART II Archive
	Data Management

	
	c
	Real Time System Update - Delete
	
	CHART II
	Data Export Management

	Reports
	
	
	
	
	

	
	a
	Operational Reports
	
	CHART II Archive
	Query and Report Generation

	
	b
	Reports from Archive
	
	CHART II Archive
	Query and Report Generation

3.2 Software CIs

Software Components

This section presents descriptions of the software CIs that comprise the CHART system. Major components of the CHART software are:

· The CHART Services which run on the CHART servers

· The CHART Database

· The CHART Archive

· The Field Management System (FMS)

· COTS packages

Design Principles

This section presents descriptions of the software CIs that comprise the CHART II system. There are several key principles considered in the design of the CHART II software CIs. These are exception processing, long running operations, and access control. These principles are described in detail below.

Exception Processing

Since CHART II is a distributed object system, it is expected that any call to a remote object could cause an exception to be thrown. The system provides two levels of exception handling. The first is aimed at providing the user with immediate feedback on the failure status of the requested operation. The second is aimed at maintaining a log of system errors to enable system administrators to trace and correct problems. Each application maintains a running log file of software system status. Exceptions thrown by the applications contain a user displayable text status and a more detailed debug text status that is recorded in the application log file.

Long Running Operations

Many device control operations cannot be executed in a user responsive manner. Therefore the software has been designed to perform these operations in an asynchronous fashion. The initiator of a long running operation is provided the opportunity to supply a callback status object. This allows the application to supply progress information back to the initiating client as the operation proceeds. Each operation provides a final status that indicates overall success or failure.

A typical example is putting a message on a device such as a DMS. The system must dial up the device, obtain a connection between modems, confirm that the DMS controller is responding, send the message to the device, and finally disconnect the communications path. At each point in this process status information is available to the initiator via the callback status object. This allows, for example, the display of a progress window to inform an operator of the status of their request to put a message on a DMS.

Another example of a long running operation will be putting a title on a Surveyor VFT camera. The camera interface requires a long running macro be used to set up each individual letter of the camera title or preset title. There may be other examples of long running operations such as queuing a request to control a camera. (Once a camera control session is established, routine camera control operations such as panning and tilting will be instantaneous operations, not subject to queuing, and therefore will not be classified as long running operations.)

Access Control

Users gain access to the system through a login process. As a result of this process they are provided an access token which contains a description of the functional rights that the user has previously been granted by a system administrator. The token also contains information describing the operations center that they are acting on behalf of. Each restricted system operation requires this token to be passed for functional right verification purposes. If the token contains the appropriate functional right to perform the operation the system will then verify that the user is logged in to the operations center that is currently responsible for any targeted shared resources.

The system provides for the concept of a shared resource. A shared resource is any resource that can be owned by a particular organization and is only allowed to be controlled by one operations center at a time. Access to a shared resource is controlled through the functional rights of the user attempting to gain control of the resource and through an arbitration scheme that prioritizes requests to the resource.

3.2.1 CHART II Description

The architecture for the Chart II system distributes complete system functionality to a number of districts throughout the State of Maryland. Each of these complete systems can provide full functionality for the devices connected to the system and objects created within that system (such as traffic events), and provides functionality for other district's systems that are available. Thus the absence of one district's server does not affect the ability of another district to operate their own system or other systems that are available. Although the server deployment is spread across multiple sites, the user sees of one large system, using CORBA to pull together objects served from the many deployment sites.

CHART Lite is able to locate the software objects at all deployment sites through the use of the CORBA Trading Service. As the diagram shows, a CORBA Trading Service shall exist at each deployment site. Each service that publishes CORBA objects shall offer the objects through its local CORBA Trading Service. This allows CHART Lite to provide a unified view of the system, even though the system is actually distributed over multiple deployment sites.

In addition to showing the software objects throughout the system on a single interface, it is also necessary to reflect the current state of the software objects as they are changed during real time operations. The CORBA Event Service is used to allow objects to push changes in their state to CHART Lite (or other interested CORBA clients). Each deployment site shall have an instance of a CORBA Event Channel Factory, which is an extension of the CORBA Event Service that allows multiple event channels. Each CHART II service whose objects are subject to real time changes will create one or more Event Channels in its local Event Channel Factory. Each event channel is ear-marked for a specific class of events (such as DMS events). Each service that creates channels in the CORBA Event Channel Factory publishes the event channel in the CORBA Trading Service and then uses the channel to push events relating to object state, alarms, etc.

Since the CORBA Event Service does not provide for a linking mechanism (such as that of the Trading Service), an interface that wishes to listen for events at a system wide level discovers all of the event channels via the CORBA Trading Service and registers itself as a consumer on each of the event channels. Using this scheme, an interface uses the Trading Service to discover all software objects and Event Channels regardless of their deployment site. The interface may then provide the user with a unified view of the system, both in the objects presented and the ability to show near real time updates of these objects. Since the nature of the system is dynamic, processes discover new objects from known districts via event channels. However, the system relies on a periodic process to discover objects from new districts which have recently joined the system.

[image: image15.wmf]Trading Service

Event Service

Trading Service

Event Service

Replicated Data

Local Data

Local Data

District A

District B

District A Client

Server

Apps

O

b

j

e

c

t

R

e

f

e

r

e

n

c

e

s

O

b

j

e

c

t

R

e

f

e

r

e

n

c

e

s

Server

Apps

Object and Event

Channel Discovery

E

v

e

n

t

C

h

a

n

n

e

l

E

v

e

n

t

C

h

a

n

n

e

l

O

b

j

e

c

t

s

O

b

j

e

c

t

s

state changes

state changes

method

invocations

method

invocations

Object and Event

Channel Discovery

Figure 3-1. Corba Trading and Event Services
Most CHART II software objects used in this system are typical distributed software objects. Each of these objects is served from one and only one deployment site. The data inside an object pertains only to the instance of the object and operations pertain only to the instance of the object on which they are performed. Other parts of the system must go to the instance of an object to view the object's data or perform operations (via method invocations) on the object. For example, there is one and only one software object in the system that represents a specific DMS in the field. If an operation such as setting the message needs to be done to the Field DMS, the user interface must perform the operations on the one and only software object that represents the DMS.

The system includes classes whose instances do not act as the typical objects described above. Instead, each instance of the class provides access to exactly the same data. Multiple instances of the class serve as replicated software objects. Some examples of this type of object are the Dictionary, UserManager, and Communications Log. These objects are different than the rest of the objects in the system because it is required that the dictionary, user data, and communications log be shared throughout all deployment sites in the system. Using the same dictionary data throughout the system provides consistency in messages displayed on DMSs. Using the same user data throughout the system allows a user to log in at any site, even in the event of a catastrophe at the user's normal operating site.

While the design could accomplish this use of shared data through using single instances of the objects, this type of design would include single points of failure. Thus if the one and only one Dictionary object were not available, no messages would be able to be placed on a DMS anywhere in the system since the message contents could not be checked for banned words. To overcome these single points of failure, the replication feature of the DBMS will be used to replicate data to each deployment site's database. Each deployment site will have its own instances of the Dictionary, User Manager, and Communications Log objects that front end the replicated database. The system takes advantage of these redundant objects by first attempting to retrieve the object from the client’s home site. Failing that, it will fail-over to an alternate site’s instance of the target object.

3.2.1.1 Software Subsystems

The software subsystems comprising the CHART II CI are briefly described below. The detailed descriptions of the business processes that are to be implemented in each subsystem have been presented in Section 2.2 of the BAA and are not repeated here (see Table 3-2 for a mapping of BAA business processes to CHART System CIs and subsystems).

3.2.1.1.1 Alert Management

This subsystem provides alert management and processing functions. It provides the methods to support the creation and delivery of alerts and maintains the status of alerts in the system. Alerts may be automatically created by applications or manually created by users. Alerts may be directed to an operations center where acknowledgement by a user is required. Alerts may also be caught by an application for automatic processing (e.g. a weather sensor alert may initiate the creation of a weather sensor alert event by the Traffic Event Management subsystem and the sending of a notification by the Notification Management subsystem).

Some example CHART II alerts are listed below.

· Device Failure – used to alert centers of device failures
· Transfer of Responsibility – provides an alert to the receiving center of a transfer of responsibility to that center (e.g. transfer of responsibility for an open event)
· Incident from Detector – alerts a center that detector data indicates a possible incident
· Mayday from AVL – generated when an AVL equipped vehicle sends a Mayday message
· Weather Sensor – generated when a weather sensor reports data outside of a set range (e.g. temperature below freezing)
Alerts that require a response within a specified time period are escalated up the center hierarchy if not acknowledged within the set time period.

The client side of alert management provides the user with the capability to manually generate an alert and to respond to alerts they receive.

3.2.1.1.2 Audio

This subsystem provides distributed access to a text-to-speech engine that is utilized by the HAR subsystem for the conversion of text format messages into audible data that can be downloaded to the HAR device for broadcast. It also provides the ability to stream audio data back to requesting clients for message preview purposes.

3.2.1.1.3 AVL

This subsystem provides the interface between the AVL COTS application and the CHART II system. It is responsible for obtaining vehicle position and status information from the AVL COTS application and providing a conduit for any two-way communications between an AVL equipped vehicle and the CHART system.

3.2.1.1.4 Camera Management

This subsystem provides cameras, camera configurations, distribution of video, and coordinate access to camera control functions. This subsystem also provides control access to video by users designated as Internet or media outlets.

3.2.1.1.5 Communications Log Management

This subsystem provides a general logging mechanism for operators to record communications and activities in a central repository. All recorded communications are made available to all other operators in near real time through the user interface. The communications log also provides a filtered searching capability that allows an operator to select entries for viewing. Users may select entries to convert to a traffic event. These entries will become the base entries in the traffic event’s history log.

3.2.1.1.6 Data Export Management

The Data Export Management subsystem provides a mechanism to make CHART data available to agencies that are not permitted or do not wish to obtain near real time data via the CHART CORBA implementation. This data is currently available via a push of exported text files from the database. In the future, this subsystem will generate XML formatted data streams with pre-defined content. This data can be provided to external users through a web server or via ftp from files in a data staging area.

3.2.1.1.7 Device Management

This subsystem handles the control of device state functions (online, offline, maintenance mode) and the management of device arbitration queue entries.

3.2.1.1.8 Dictionary

This subsystem provides administrator managed collections of banned and known words. Banned words are those words that are not allowed to be displayed or broadcast on traveler information devices. Known words are used to provide spell checking and substitution suggestions when unknown words are detected.

3.2.1.1.9 DMS Control

This subsystem provides DMS control capabilities. It supplies support for multiple device manufacturer protocols and will expand to include NTCIP support when these devices are acquired. In addition, this subsystem provides the business logic required for arbitration of a particular DMS between competing traffic events.

3.2.1.1.10 HAR Control

This subsystem provides HAR control capabilities. It supplies support for manufacturer protocols used by SHA HAR devices. In addition, this subsystem provides the business logic required for arbitration of a particular HAR between competing traffic events.

3.2.1.1.11 HAR Notification

This subsystem provides management functions for the control of HAR notification devices such as SHAZAMs and DMS devices used as SHAZAMs.

3.2.1.1.12 Message Library Management

This subsystem provides message library management capabilities. It supports the creation of multiple message libraries for user defined stored messages, examples of which include DMS and HAR messages. Each message in a library can be assigned a category for user classification purposes.

3.2.1.1.13 Notification Management

This subsystem provides capabilities for managing the notification of personnel via FAX, page, or email.

3.2.1.1.14 Plan Management

This subsystem provides the ability to create macro type collections of device control commands. Each item in a plan associates a stored message with a traveler information device. These plans can be used to quickly construct traffic event response plans for traffic events that are recurring in nature or can be planned for ahead of time.

3.2.1.1.15 Protocol Handlers

Application objects known as device protocol handlers are provided as a high level interface to the FMS system for specific device control. These protocol handlers are coded to communicate with a specific device type. Handlers for device types can be added to the system as needed. The list of currently identified protocol handlers is shown below.

Dynamic Message Signs (DMS)

· FP9500

· FP2001

· FP1001

· TS3001

· Sylvia

· Display Solutions

· Addco

· NTCIP

Highway Advisory Radio (HAR)

· Information Station Specialists (ISS) AP55

SHAZAM

· Viking RC2A remote on/off controller

Each protocol handler provides methods used by application programs to perform specific functions supported by the device targeted by the protocol handler. For example, a typical DMS protocol handler has methods to set a message, blank the sign, reset, and poll the DMS.

Device protocol handlers do not store device status or configuration, they only provide an encapsulation of the device protocol and act as a utility for higher level applications that provide device control to an end user. The protocol handlers are provided a connected Port object through which they communicate with the device to fulfill a request.

3.2.1.1.16 Resource Management

This subsystem provides for management of user login sessions and the control of shared resources.

3.2.1.1.17 Schedule Management

This subsystem supports the creation, management, and execution of lists of actions to be performed at predetermined times.

3.2.1.1.18 Signals

This subsystem provides an interface to the signals system in order to obtain traffic signal status information for use by the CHART II system.

3.2.1.1.19 Simulation

The Simulation subsystem is provided by the University of Maryland and integrates with the CHART II system.

3.2.1.1.20 System Monitor

This subsystem provides system health monitoring processes that are run on a periodic basis. Each service application is monitored to determine if it is currently available. Alerts are generated when services are found to be unavailable and self-recovery is attempted.

3.2.1.1.21 Traffic Event Management

This subsystem provides for the management and recording of information pertaining to traffic events that are currently being worked on by system operators. It also provides for the control of traveler information devices via a traffic event’s response plan. The response plan is composed of system actions, including device control commands. When the plan is executed the system actions are performed and any device control actions result in a entry being placed on the arbitration queue for the target device.

Each traffic event maintains a running history log of actions performed and user comments. Additionally, each traffic event maintains records of devices controlled, resources notified and utilized, and a list of related events for offline reporting and statistical analysis purposes.

3.2.1.1.22 Traffic Sensor System Management

This subsystem provides control and data handling functions for traffic detector and speed measurement devices. Historical data summaries are compiled and archived. Current traffic detector information is compared with historical traffic detector information and alerts are generated for conditions exceeding specified tolerances.

3.2.1.1.23 User Management
This subsystem provides the capability to create and manage user profiles and access rights.

3.2.1.1.24 Utility

The Utility subsystem provides various utility functions for the CHART II system and collects processes that do not have a home elsewhere. These include notepad management, the chat function, FITM plan management, GIS map update functions, etc.

3.2.1.1.25 Video Monitor Management
This subsystem provides the ability for managing monitors, monitor configurations, and display of camera video.

3.2.2 FMS Description

The FMS provides communications services to CHART field devices. The FMS software, like the CHART II CI, uses a set of distributed applications communicating via CORBA to provide a highly available system. Each FMS server is a standalone system capable of communicating with any field device for which it has a matching communications port type. All user interaction with the FMS is handled through the CHART user interface.

3.2.2.1 Software Subsystems

The software subsystems comprising the FMS CI are described below. All user interaction with the FMS subsystems is handled through the CHART client side applications.

3.2.2.1.1 Port Manager

The FMS software that manages access to communications resources is a Port Manager. A Port Manager is configured specifically for the hardware that it will manage. The communications resources are modeled in software as Port objects. Specific types of port objects exist for each type of communications resource that is supported, for example ISDN modems, POTS modems, and direct serial ports.
Upon startup of the FMS software, a Port Manager object is created and published to the CORBA trading service, making it available for discovery and use by other applications. The Port Manager creates port objects to represent each of the physical communications resources which it is configured to manage. The actual type of object created depends on the type of port, for each type of port object contains functionality specific to the resource it represents. After the port manager is started, it accepts requests for ports by other application software that has communications requirements.

Applications request Port objects by type and priority. When a request for a port is received, the Port Manager finds a port of the specified type that is not currently in use and returns a reference to the port object to the requester. If all instances of a requested type of port are in use, a timeout value supplied by the requester is used to determine how long the requester is willing to wait for a port to become available. In the event there are two or more requesters waiting for a port to become available, the priority is used to determine which requester gets the next available port.

Once a port is acquired, it is accessed directly by its user to perform functionality specific to the type of port, such as connecting to a remote modem and/or sending and receiving bytes.

After a requester has finished using a port, it releases the port back to the Port Manager. The port manager has a background process that reclaims ports as may be necessary if the user of a port is not well behaved.

3.2.3 COTS Description

The COTS CI collects all COTS packages into a single CI for configuration control purposes. This CI will be used to track the COTS packages and versions used. Below is a table listing all COTS packages used throughout the system (development, test, and operations).

	COTS
	Vendor
	Usage

	Airsource Pro
	Silverlake
	Alphanumeric pager interface

	Advanced Availability Manager
	Legato
	Clustering software

	BrightStor
	CA
	Backup software

	AVL
	TBD
	Middleware providing interface between CHART II and AVL equipped vehicles

	ClearCase
	Rational
	Source code configuration management

	ClearQuest
	Rational
	Problem tracking system

	Doors PC
	Telelogic
	Requirements management tool

	DoorsNet
	Telelogic
	Doors interface to web

	Install Shield
	Install Shield Software Corp
	Software installation management

	Java SDK
	Sun Microsystems
	Java software developer kit

	Jbuilder
	Inprise
	Developer tool

	JProbe
	KL Group
	Developer tool

	JRE
	Sun Microsystems
	Java runtime environment

	JTest
	Parasoft
	Testing tool

	Krakatau
	Power Software
	Source code evaluation tool

	MS Office
	Microsoft
	General word processing

	MS Visual C++
	Microsoft
	Development tool

	Nuance text to speech
	Scansoft
	Text-to-speech conversion

	Oracle Developer Tools
	Oracle
	Database development tools.

	Oracle RDBMS
	Oracle
	Database support for CHART, CHART archive.

	ORB
	IONA
	CORBA development tool

	ORBacus Event Service
	IONA
	CORBA event service

	ORBacus Notify Service
	IONA
	CORBA notification service

	ORBacus Trader
	IONA
	CORBA trader support

	Tau UML tool
	Telelogic
	Design tool.

	Windows 2000
	Microsoft
	Standard operating system for CHART II servers

	Windows XP Professional
	Microsoft
	Standard operating system for dedicated CHART Workstations

Table 3-3 COTS Packages

3.2.4 CHART II Archive Description

The CHART II Archive CI is responsible for the archiving of CHART data and supports query, report generation, and data management functions on the archive data. All data is stored in an Oracle database.

3.2.4.1 Software Subsystems

The software subsystems comprising the CHART II Archive CI are described below. The primary user interface to the CHART II Archive for interactive query and report will be through a web browser.

3.2.4.1.1 Data Management

The Data Management subsystem handles the export and import of data to and from external systems. Data is imported from the CHART II CI in the form of rows of information from the CHART II database. The Data Management subsystem also receives detector data from the FMS CI. Detector data is received in raw (unprocessed) form and is stored in summarized form for quick access. Data export provides standard summary products for presentation to the public through the CHART web server.

3.2.4.1.2 Query and Report Generation

The Query and Report Generation subsystem provides archive system users with the ability to perform queries and to generate reports on archive data. The subsystem consists primarily of a COTS package with a Web interface. Users interact with the subsystem through a standard web browser. The selected product for this subsystem is InetSoft Report Writer.
3.2.5 Database

The CHART II database design is described below and illustrated in Figures 3-2 through 3-5. The design is based on the CHART II Business Area Architecture, the CHART II System Requirements and the CHART High Availability Study.
The database design consists of 8 major areas:

· User/system management

· Resource configuration
· Resource status
· Automated planning
· Events and Logging
· System Operations

· External Systems
· Replication
[image: image2.png]

Figure 3-2. CHART II ERD
[image: image3.png]

Figure 3-3. CHART II ERD
[image: image4.png]CHART-EVENTS

Figure 3-4. CHART II ERD
[image: image5.png]REPLICATED-TABLES

Figure 3-5. CHART II ERD

All device configuration data is maintained by the CHART database and is supplied to the FMS as part of a service request. However, configuration data for devices related to video distribution is not supplied to the FMS, since CCTV camera communications do not use the FMS.
The CHART II Archive database stores data from the CHART II operational system as part of a permanent archive. The CHART II Archive database design is a copy of the CHART II operational system for those tables containing system and event log information. In addition, the CHART II Archive database stores detector data. This data is stored as time annotated averages at selected frequencies.
3.2.5.1 User/System Management

The user/system management entities consist of the complete suite of information to tie together the users, roles, organizations, and functional rights with the center's identification. This includes the RIGHTS-AND-ROLES and CENTERS entities.

The CENTERS entity is associated with resources such as devices, and detectors for maintenance mode purposes. Otherwise, the center is associated with these resources via the CHART-EVENTS entity.

The RIGHTS-AND-ROLES entity includes user IDs and passwords, role assignments for each user, role definitions including the list of functional rights for that role, and the organization(s) that can be associated with each role function. The RIGHTS-AND-ROLES entity provides all of the necessary data for CHART2 to determine which users may perform which functions and on which devices (e.g., DMSs).

The RIGHTS-AND-ROLES entity also includes System Profile data that are used for storing user settings for Chart-Lite. Examples of these user preferences may be:

· A folder for specific DMSs

· A folder for specific online DMSs
Although not part of the RIGHTS-AND-ROLES entity, the CHART-LITE entity contains various data that are used to customize CHART-Lite GUI preferences.

The user/system management entities are considered static data in the sense that the majority of the data will be pre-loaded either through a GUI or via SQL loads. Changes to the data after the system is operational are made through the GUI.
3.2.5.2 Resource Configuration

The DMS, HAR, and SHAZAM entities include data that define the configuration of the resources for devices. The TSS entity includes data that define the configuration of the resources for detectors. Each device or detector is associated with an organization via a foreign key. The organization is responsible for all devices and for each model type to which it is related.
All of the configuration data is pre-loaded and considered static data. It is generally changeable, but changes infrequently.

3.2.5.3 Resource Status

The DMS, HAR, and SHAZAM entities include data that define the status of the devices. The TSS entity includes data that define the status for detectors. The status of a device or detector changes continuously.
3.2.5.4 Automated Planning

The entity that represents planning is the PLANNING entity. This consists of all of the data necessary for an operator to execute a plan, including resources for devices that are associated with a plan.
All data is pre-loaded and considered to be static data. These data set up the plan scenario for a given event. It is used manually by operators to refine the plan or create their own. The Plan is related to the Plan Item that contains the items within the plan that consist of device and message information for the plan. All message data is pre-loaded for DMS, HAR and SHAZAM devices.

The DICTIONARY entity data assists the operator when creating messages for the message library, for DMS messages, and for HAR text message clips.
3.2.5.5 Events

The entity which represents events is CHART-EVENTS. This includes all informational data related to traffic incidents. It also includes any devices that are part of the response to an event, such as DMSs and HARs. Also included in the CHART-EVENTS entity are various log data that are described in more detail below.

The STANDARD-LANE entity describes the lanes on the highway. The CHART-EVENTS entity includes lane state data that may change as a result of an incident or event.
The logs that are maintained are listed below:
· Communications Log

· Event Log

· Action

· Incident

· Congestion (recurring and non-recurring)

· Planned Roadway Closure

· Disabled Vehicle

· Special Event

· Safety Message

· Weather Advisory Event
· Operations Log

All of the log data are part of the CHART-EVENTS entity.

The Communications Log entity handles all operator communications. The event log is composed of different entities depending on what type of event is being processed. All events will have Event History data that tracks each event type. The event types are correlated to the CODE-LIST entity. The CODE-LIST entity provides a standardized method of encoding the event types based on TMDD standards or internal SHA standards. These codes represent the drop down lists used in the GUI front end that provide information to the application servers and the database as to what specific statistical item is being processed. It is important that the alerts and event codes are correlated when pre-loading the data.

The elements that comprise the event handling that cover the event log listing above are:

	EVENT
	Contains the bulk of information for each event. Most attributes are populated for each event.

	ASSOCIATED EVENT
	Event identifier that is associated to another event identifier.

	DISABLED VEHICLE INDICATOR
	List of indicators that described the problem encountered by vehicle.

	EVENT RESOURCE
	Agency, resource or special need required by a given event.

	LANE STATE
	State of a lane(s) involved in the event.

	INCIDENT VEHICLES INVOLVED
	Information on vehicles involved in an incident.

	WEATHER ADVISORY EVENT
	Information regarding current weather conditions for a weather event.

	WEATHER
	Information regarding weather conditions for an incident.

	EVENT TYPE HISTORY
	System entity to correlate CORBA object to event code.

The OPERATIONS LOG entity stores all system operation events including component failures.

The STANDARD LANE CONFIG and STANDARD LANE entities are static entities that contain predefined lane configurations.
3.2.5.6 System Operation

The System Profile parameters are depicted as part of the RIGHTS-AND_ROLES entity, however the System Profile data can be used for general CHART II system operations.

Examples of system parameters may be:

· Days to Purge Operation Log
· Which Events may be combined

· HAR Date Stamp Format

· General ChartLite GUI parameters
3.2.5.7 External Systems
The external systems identified as interfacing with the CHART II database that are not part of the CHART II system but provide information that may be stored as log or tracking data.

· COUNTY SNOW EMERGENCY MAP DATA

· COUNTY SNOW EMERGENCY DATA

· SIGNALS

· EORS MAP DATA

· EORS PERMIT INFORMATION

· ADDRESS BOOK

· NWS ALERT FILE

· WEATHER FILE

3.2.5.8 Replication
The database will provide replication of all entities required for recovery purposes. The replicated data includes the data that is global to the CHART II system and logging data. Global data are those data which are the same on every CHART II database on every server. Logging is part of system operation and tracks traffic events. Logging data is typically maintained in the operational system for a period of two weeks. These replicated data include all of the CHART-Lite, RIGHTS-AND-ROLES, and DICTIONARY entity data. The CHART-EVENTS entity data related to logging and resources are replicated as well.

Device configuration data is not replicated since each device is homed to only one server. This means that a configuration for a specific DMS exists on only one database on one server. Other CHART II servers access that DMS configuration through the appropriate CORBA Trading Service.
Replication of traffic event information is performed to recover in the event of a server failure.

Advantages of replication are as follows:
1. For purposes of data integrity, consistency, accuracy and reliability, foreign key constraints need to be maintained between entities that relate to each other. In other words, a child row should not exist without being related to the parent in the same database. If these constraints are broken, the database cannot guarantee that the data is related properly and orphans can occur. That means that rows of data are stored that are not connected to anything. This causes maintenance problems. Preventing this without replication requires time consuming triggers that slow down the performance of a system.
2. Replication will eliminate the orphan problem by allowing the static entities to be related properly. It also provides assurance that cascade deletes will work and provides for a more efficient database.

3. Data that is pulled from the operational database into the archive will be able to be accessed more efficiently via the key constraints.

4. Lastly, operational reporting will be reliable.
3.3 Hardware CIs

This section presents the hardware CIs that make up the CHART II system. Each hardware CI is described and a list of major components is provided.

3.3.1 CHART II Server Description

The CHART II server system supports the CHART II software CIs. This system consists of a primary and optional backup server along with associated storage array and network connection devices that in most cases can be configured in a single rack. These systems are deployed at major network node locations.

The CHART II server system configuration at the SOC is described below.
Primary - Compaq Proliant 570

· Quad Pentium III 900MHz XEON Processor
· 4 GB Total SDRAM
· Fibre Channel Host Adapter
· Six 18.2GB Wide-Ultra2 SCSI Hard Drive
· Internal CD-ROM Drive

· NC3134 Fast Ethernet 64B/66MHz Dual Port 10/100 PCI

Backup - Compaq Proliant 570

· Quad Pentium III 900MHz XEON Processor
· 4 GB Total SDRAM
· Fibre Channel Host Adapter
· Six 18.2GB Wide-Ultra2 SCSI Hard Drive
· Internal CD-ROM Drive

· NC3134 Fast Ethernet 64B/66MHz Dual Port 10/100 PCI
The nominal CHART II server system software configuration is shown in the table below. Under normal conditions the primary server executes all CHART software subsystems. In a fail-over situation the other server would support all CHART software subsystems. The required COTS packages to support CHART are installed on each server.

Table 3-4. CHART II Server Software
	Primary Server Software CIs
	Backup Server Software CIs

	CHART II:

Alert Management

Audio

AVL

Communications Log Management

Data Export Management

Device Management

Dictionary

DMS Control

HAR Control

HAR Notification

Message Library Management

Notification Management

Plan Management

Resource Management

Schedule Management

Signals

Simulation

System Monitor

Traffic Event Management

User Manager

Utility
	CHART II:

	COTS:

JRE

Oracle

ORB

Trader

Windows 2000 Server
	COTS:

JRE

Oracle

ORB

Trader
Windows 2000 Server

3.3.2 CHARTLite Server Description

In order to achieve the requirement for local operations during at all times, a CHART Lite server will be installed at the same nodes as the CHART II Servers. The configuration of the CHART Lite server will be similar to the following:
· HP DL 360 3.6GHz Processor

· Dual 3.6 GHz Processor

· 3 GB DDR SDRAM

· 72 GB Hot Plug SCSI Drives
3.3.3 FMS Description

In order to provide for reduced recurring telecommunications costs, the FMS servers are located in environmentally-controlled facilities (e.g., Closed Circuit Television [CCTV] vaults) within the same or an adjoining Verizon Central Office (CO) service region as the devices with which they normally communicate. In addition, communications between the FMS server and the field devices is provided via Integrated Services Digital Network (ISDN) Centrex service or local POTS. In this manner, any number of calls may be placed between the FMS server and the field devices at a fixed monthly recurring cost.

FMS server component communications are aggregated within a given Local Access Transport Area (LATA) via Verizon Frame Relay services to the local MDOT node. This data is then transported using the MDOT backbone to a CHART server site. This use of the MDOT backbone minimizes recurring telecommunications costs for the CHART program.

The existing FMS server components were developed for, and tested and fielded on, the following hardware platforms:

Compaq Proliant 1850R Pentium 2 Server with

· Intel PentiumR II 450 MHz processor

· 128-MB ECC SDRAM memory

· 3 PCI, and one PCI/ISA

· One Ultra2 9.1 GB hot plug hard drive
· Hot Plug Redundant Power Supply
Compaq Proliant DL 380 Servers with

· Intel PentiumR 2 GHz processor

· 256MB SDRAM memory
· 3 PCI, and one PCI/ISA

· Two 18.2 GB hot plug hard drive

· Hot Plug Redundant Power Supply
Network communications are accomplished via the embedded Compaq 10/100 TX PCI UTP Controller.

ISDN communications are accomplished via Eicon Diva Server ISDN boards. Communications over POTS are supported by Digi International’s RAS boards.
3.3.4 CHART II Archive Server

The CHART Archive Server supports the archival of all CHART traffic event management, detector, and operational data and hosts the CHART II Archive software subsystems. The system accepts queries and report requests from CHART operations personnel and external archive users. This system may also support applications for the analysis of traffic event and detector data (e.g. simulation applications and statistical analysis packages).

CHART II Archive – IBM Blade Server
· IBM HS20 Blade

· Dual Xeon 3.06GHZ Processors

· 2GB PC2100 ECC DDR memory

· Dual 73.4GB 15K-rpm Ultra320 SCSI drives configured as RAID 1
IBM Blade Center

· IBM BladeCenter Chassis w/1800W Dual Power supplies

· 2 additional 1800W Power supplies

· 2 4-port GigE Switch modules configured in failover arrangement

· Redundant KVM/Management module
3.3.5 AVL Server Description

The AVL Server hardware supports the AVL server software and communications with AVL remote installations. The selection of this hardware will depend on the outcome of the AVL pilot project. For planning purposes hardware equivalent to an FMS server is assumed.

3.3.6 AVL Remote Description

The AVL Remote hardware is installed in CHART vehicles and on selected pieces of CHART equipment (such as portable DMS). There are two types of AVL Remote installations. The first supports location and status reporting, and two-way communications between CHART operations personnel and CHART vehicles. The second is for location and status reporting purposes only.

While the detailed requirements for AVL installations will have to wait for the conclusion of the AVL pilot program some general requirements can be stated at this time by using examples of currently available AVL units.

The Digital Dispatch GTD890 (http://www.digital-dispatch.com/) provides an example for in-vehicle installations.

	CHART II In-Vehicle AVL Unit

	320 x 240 LCD Touchscreen display, keypad, and programmable softkeys

	Cellular and radio interfaces for data transmission

	Bar code reader

	Integrated GPS

	Up to 16MB flash disk

· Unit dimensions: 9” x 6” x 1.5”

· Operating temperature: -10 to +60 C

· Power requirements: 12 VDC, 1.5A at 12V

The AVLIS Spryte unit (http://www.avlinfosys.com/products/avlis_spryte.htm) provides an example for installations of AVL hardware on CHART equipment such as a portable DMS.

· Unit dimensions: 7.5” x 3.5” x 1”

· Operating temperature: -40 to +80 C

· Power requirements: 5-30 VDC, minimum current 70mA

3.4 High Availability

The CHART system design provides high availability through five methods.

· Geographic distribution of equipment and functions.

· Unlinking of Traders.

· Replication of data.

· Redundancy of equipment and communications paths.

· SAN implementation at the SOC.

Each of these methods will be discussed in more detail below.

3.4.1 Distribution

The CHART system has been designed as a distributed system. CHART servers are currently located at eight sites on the MDOT WAN, including at the SOC at Hanover and the AOC at the MdTA Ft. McHenry Tunnel facility. Functions are distributed onto the CHART servers as needed. However, if a particular server needs only a subset of CHART functionality, services or modules would be configured not to run. For instance, if functionality such as Text to Speech is licensed on a per-server basis, there could be a costs savings at minimal impact to the system by reducing the number of Text to Speech Control Modules. These packaging options provide a great deal of flexibility in the configuration of the CHART servers.

FMS servers are likewise are distributed and are located so as to minimize low speed communications costs.

The distribution of components and functions enhances the availability of the overall system by preventing the loss of a single site from taking out the entire system. The advantages of distribution are further enhanced by the replication of data.
3.4.2 Unlinking of Traders

The CHART Release 1 system has been plagued by continuing problems with the COTS Trader links. During network outages, or if a CHART server or Trading Service is taken down, the ORBacus Traders continue to attempt to access the Trader link, causing widespread non-responsiveness within the CHART system. CHART Release 2 will eliminate this issue by unlinking the Traders. Each Trader will be a self-standing Trader instance unaware of any other Traders. The CHARTLite client supports access to multiple Traders collected together in a “Trader Group.” The Trader Group is considered a single entity which aggregates information from all known Traders. CHART Release 2 will build on this concept, adding Trader Group functionality within CHART services which require Trader lookups to perform their work.
3.4.3 Replication

The replication of data between CHART servers provides the system with the capability for continued availability of certain functionality and state information in the event of a CHART server failure. Future work along these lines could provide for replication of additional information, such as relatively static device configuration, message library, and plan data, and perhaps more dynamic device status, device queue and event log data, which would provide each server site with additional information required to provide further recovery of functionality in the event of a total failure at another site. Replication can be tuned on a per site basis such that those sites that will not be providing backup services only receive the data required for normal operations such as user management and dictionary updates.

3.4.4 Redundancy

Redundancy is provided throughout the CHART system at several levels. In addition to the replication of data, redundant paths are provided for data access. In addition to the distribution of servers, clustered servers are provided for continuous operation. By using RAID technology additional disks can be configured to keep disk volumes operational in the event of disk failure. Finally, the communications networks provide multiple paths for communications between CHART components.

Communications Paths

There are redundant or backup communications paths for communicating with field devices and supporting video and CHART Backbone network traffic.

The FMS servers provide communications services to CHART servers for the purpose of controlling and receiving data from traveler advisory devices and traffic monitoring devices. In the event of an FMS server failure one or more other FMS servers can provide backup for the failed server. This occurs transparently to the users of the system.

The switch from ATM to IP-based communications will reduce the amount of equipment needed to transfer the CHART system data, therefore providing for a more stable environment.
Disk Subsystems

Each server site employs RAID to provide protection against disk failures. CHART servers use RAID-1 or RAID-5 locally to protect against failure of the disk volumes. Additionally, by employing hot swappable spare drives, a RAID disk volume can rebuild itself without any downtime and invisible to the user.

Legato Cluster Software

The Co-Standby Advanced Availability Manager by Legato is used to manage multiple servers at the SOC. Legato cluster software manages two identical servers that run the CHART II system. The system is currently configured as an active-passive system. The disk drives containing all data are synchronized, and the Legato software orchestrates failover to the other server in the event of a failure of the primary server.
3.4.5 SAN Implementation
The primary requirement of the implementation is to create highly reliable and available data storage though the use of a SAN with no single point of failure. This goal is achieved by installation of redundant paths to the disk storage (ie – SAN). Two High Bandwidth Adapters (HBAs) installed in each server to connect the server to the SAN. Fibre cables connect the HBAs to two different SAN switches. Each SAN switch is attached to two different controllers on the disk array. Additionally, the disk array has dual power supplies and is configured for RAID 5 with hot swappable spares. In this design, a hardware device could fail at any point, but data flow will not be interrupted because of the redundant paths.

Other requirements of the SOC SAN included additional disk space and creating a system that allows for future expansion and additional server access.
A no single point of failure SAN increases the availability of the CHART system by incorporating clustering technology, additional hardware, and room for growth.

3.5 Release Strategy

The CHART II system will be deployed in a series of phased releases. The schedule for the releases is driven primarily by operational requirements. Release 1 provides the foundation on which future releases are based and is the first operational release. Subsequent releases add additional functions prioritized by CHART operations needs. Hardware resources are deployed in a phased manner to support each system release. A detailed schedule for each release broken down by release and build is provided in the CHART II System Development Schedule. A summary description of the system capabilities for each of the four planned releases is presented in the following sections.
3.5.1 CHART II Release 1

Release 1 provides system administration, DMS, HAR, and basic traffic management support. The Release 1 software capabilities are listed in Table 3-7. Release 1 is deployed with a dual server system in a local SAN located at the SOC. The text-to-speech conversion software is hosted on the backup server at the SOC and on an interim system located at the Greenbelt site. The Greenbelt TTS server can be any existing system with a processor speed of at least 400MHz. Multiple remote client systems are deployed as needed. Release 1 also includes the deployment of a redesigned FMS server system. Figure 3-6 shows the server configuration at the Hanover, Greenbelt, and Brooklandville sites at the end of Release 1. Since CCTV video distribution has not yet been integrated with the CHART II system, the current video distribution system (AVCM) servers remain as separate components. This diagram is a high level view of the system and is meant to impart the architecture concepts. In the interest of keeping the diagram readable, every system component is not shown.

Table 3-7. CHART II Release 1 Functions

	CI
	SUBSYSTEM
	FUNCTIONALITY

	CHART II
	Audio

	TTS conversion

	
	Communications Log Management
	

	
	Device Management

	Device online/offline/maintenance mode

	
	Dictionary

	

	
	DMS Control

	

	
	HAR Control
	

	
	HAR Notification

	

	
	Message Library Management
	

	
	Plan Management
	

	
	Resource Management
	User login

	
	System Monitor
	Logging system actions

	
	Traffic Event Management
	Manual incident data entry

Operator selection of incident response actions

EORS (initial interface)

	
	User Manager
	Roles and functional rights

	
	Utility
	CHART Chat

	
	All
	Navigator GUI

	FMS
	Port Manager
	ISDN, POTS

	
	Protocol Handlers
	DMS, HAR, SHAZAM

	CHART II Archive
	Data Management
	Interim storage for archive data

[image: image16.wmf]CHART

FMS

Archive

D

e

v

i

c

e

c

o

n

t

r

o

l

D

e

v

i

c

e

s

t

a

t

u

s

D

e

t

e

c

t

o

r

d

a

t

a

C

a

m

e

r

a

c

o

n

t

r

o

l

C

a

m

e

r

a

v

i

d

e

o

A

r

c

h

i

v

a

l

d

a

t

a

D

e

t

e

c

t

o

r

d

a

t

a

D

e

t

e

c

t

o

r

d

a

t

a

T

r

a

f

f

i

c

S

y

s

t

e

m

S

t

a

t

u

s

Media

Other

Agencies

T

r

a

f

f

i

c

S

y

s

t

e

m

S

t

a

t

u

s

S

e

l

e

c

t

e

d

V

i

d

e

o

M

u

l

t

i

m

e

d

i

a

CCTV

Cameras

Field Devices

D

e

v

i

c

e

c

o

n

t

r

o

l

D

e

v

i

c

e

s

t

a

t

u

s

D

e

t

e

c

t

o

r

d

a

t

a

CHART Web

Server

Archival Data

Users

R

e

p

o

r

t

s

R

e

p

o

r

t

s

R

e

p

o

r

t

s

EORS

R

o

a

d

C

o

n

d

i

t

i

o

n

s

SCAN

W

e

a

t

h

e

r

S

e

n

s

o

r

D

a

t

a

Weather

Information

Suppliers

W

e

a

t

h

e

r

R

e

p

o

r

t

s

Notification

Recipients

F

A

X

,

P

a

g

e

,

E

m

a

i

l

Econolite

T

r

a

f

f

i

c

S

i

g

n

a

l

S

t

a

t

u

s

Figure 3-6. CHART II Release 1 Server Installation

3.5.2 CHART II Release 2

Release 2 provides video integration into CHART II, un-federation of the CHART II servers, disabling the “thick” Java-based CHART II GUI, and the addition of direct connect communications ports for low speed data communications (see Table 3-8). This release works exclusively with CHARTLite GUI. This release provides upgraded MdTA integration capabilities. Additionally, this release provides a change to the CHART II HAR subsystem. An updated CHART II Reporting capability is being release during this time period, however it is considered independent of CHART II release 2. Figure 3-7 is a high level view of the system and is meant to impart the architecture concepts of this release. In the interest of keeping the diagram readable, every system component is not shown.

Table 3-8. CHART II Release 2 Functions

	CI
	Subsystem
	FUNCTIONALITY

	CHART II
	Video Management
	Camera Display

	
	
	Camera Control

	
	FMS
	HAR Subsystem

	
	FMS
	Direct Port Communications

	CHART II Archive
	Data Management
	CHART operational data

Detector data

	
	Report Generator
	Operational reports

[image: image6.wmf]MDOT WAN

District 3

Router

CHART Workstations

CHART II Server

Ethernet

Switch

CHART Workstations

CHART II Server

Ethernet

Switch

District 5

Router

Direct

GbE Link

Direct

GbE Link

AOC Router

Verizon

DS-3

CHART Workstations

CHART II Server

FredLEC

Router

GbE

Switch

CHART Workstations

CHART II Server

PGTRIP

Router

GbE

Switch

CHART Workstations

CHART II Server

Ethernet

Switch

AOC South

Router

District 4

Router

CHART Workstations

CHART II Server

Ethernet

Switch

District 4

GbE

Switch

CHART

Workstations

SOC

Router

CHART II

Archive

Server

Ethernet

Switch

FC

Switch

SAN

CHART II

Dual

Server

DLT

SOC GbE

Switch

District 3

GbE

Switch

FMTVent

GbE

Switch

District 5

GbE

Switch

CHART Workstations

CHART II Server

Ethernet

Switch

Figure 3-7. CHART II Release 2 Server Installations
3.5.3 CHART II Release 3

Release 3 adds map support, notification support, additional incident management capabilities, operational reports, and data export capabilities to external systems (see Table 3-8). It also integrates AVL and Signals support and continues to enhance the traffic management capabilities. This release updates the CHART II Archive interface with general reporting and predefined query capabilities.

Table 3-9 CHART II Release 3 Functions

	CI
	Subsystem
	FUNCTIONALITY

	CHART II
	Alert
	Escalation rules, Signals and AVL alerts

	
	Data Export Management
	CHART Webserver, PIM, IEN interfaces

	
	Notification Management
	FAX, page, email

	
	Schedule Management
	Scheduling

	
	System Monitor
	System-wide monitoring

	
	Traffic Event Management
	Advanced management

Lane graphic control

Complete EORS interface

SCAN interface

	
	User Manager
	Operations center and area of responsibility

	
	Utility
	CHART Chat

Map import

Equipment inventory

	
	All
	Map GUI

	
	AVL
	

	
	Signals
	

	
	Traffic Event Management
	Automated incident response

Queue length calculation

	
	Utility
	FITM plans

	FMS
	Protocol Handler
	AVL support

Signals support

	
	Query
	Predefined

3.5.4 CHART II Release 4

Release 4 completes the planned set of CHART II System release by integrating the simulation package, providing the ad hoc query capability for the Archive system interface, and completing any remaining external interfaces.

Table 3-10 CHART II Release 4 Functions

	CI
	Subsystem
	FUNCTIONALITY

	CHART II
	Data Export Management
	Remaining external agency interfaces

	
	Simulation
	

	
	
	

3.5.5 System Upgrade Strategy

Due to the geographic distribution of the system and the phased implementation and deployment approach, an upgrade strategy must be considered in the overall system design and architecture or significant disruption of the operational system could occur during the rollout of the new release. The design and architecture of the CHART system minimizes the impact to operations and provides flexibility in the scheduling of the installation of new hardware and software, particularly in the first release. This is accomplished in several ways.

· Standalone functionality – The CHART II system is designed to operate in standalone mode on any particular server. This means that users connecting to that server may operate the CHART devices attached to that server, including cameras and monitors. This will allow the CHART system to be upgraded and phased in one server at a time if necessary. For example, if new types of devices, such as cameras and monitors are added to the CHART system, servers which have been upgraded will allow access to the new CHART II devices. However, servers which have not been upgraded will continue to function with the previously existing CHART II devices.

· Remote Installation – Through the use of COTS applications such as VNC, the installation of software can be performed remotely. Since CHARTLite is browser based, with downloadable applets, no client side installations will be required for CHART system starting with Release 2.

· Modular Design – The modularity of the design allows CIs to be upgraded independently. The CHART II and CHART II application services, FMS services, CHARTLite server applications, CHART Archive applications, and historically, all can and have been upgraded independently of the others. Some dependencies do exist between CIs and in some cases a change in one CI may necessitate a corresponding change in another, but these dependencies are kept to a minimum and are isolated to the interfaces between CIs..

4 SYSTEM OPERATIONS DESIGN

4.1 Operations Scenarios

This section presents several operations scenarios to illustrate the operation of the system from a user’s viewpoint.

4.1.1 Device Control

Device control is handled through the Traffic Event Management subsystem. The user interacts with this subsystem through the Event Management GUI (see Section 4.2.3). The use case diagram below illustrates the device control scenario. User requests for device control are placed in a device queue and are evaluated based on a set of business rules determining priority ranking. Messages associated with a traffic event are removed from the queue when the traffic event is closed. Note that CCTV cameras will not initially be controlled through Traffic Event Management.
[image: image7.emf]«uses»

«extends»

«extends»

«uses»

«uses»

«uses»

«uses»

«uses»

«uses»

«uses»

Evaluate

Arbitration

Queue

Respond to

Traffic Event

Activate Traffic

Event Response

Plan

Close

Traffic

Event

Add Message

To

ArbitrationQueue

Remove Message

From

Arbitration Queue

Each device has an arbitration queue which is

re-evaluated each time a message is added to it or

removed from it. The evaluation results in the highest

priority message on the queue being sent to the device.

If the queue is empty, the device is blanked.

The operator establishes

a traffic event response plan

by adding devices to it and

setting up a message for each

device.

Activate

HAR

Message

Blank DMS

Blank HAR

Operator

DMS

HAR

Activate

DMS

Message

Figure 4-1. Device Control Use Case

4.1.2 Congestion Event

Congestion events are a type of traffic event. They are handled through the Traffic Event Management subsystem. The creation of a congestion event may occur automatically as a result of the evaluation of detector data or manually through the actions of an operator. The use case diagram below illustrates the congestion event scenario.

[image: image8.emf]«extends»

«uses»

Operator

Detector

Read System

Detectors

Create New

Congestion

Event

Add Devices

To Response

Plan

Copy Devices

From Pre-Defined

Plan

Activate Traffic

Event Response

Plan

Refer to DeviceControl

use case diagram for details

regarding activation of devices.

A new congestion event may be

added to the system automatically due

to detector readings, or may be added

manually by an operator

If the congestion is of a recurring nature, the

operator may utilize a pre-defined plan by copying

the plan items to the response plan of the new traffic

event.

The system polls the detector devices

periodically and analyzes the data

retrieved.

Figure 4-2 Congestion Event Use Case

4.1.3 CHART Server Failure

The failure of a CHART server will be detected by the System Monitor subsystem and reported to an operator via a system alert (see use case diagram below). The operator will verify the problem and plan corrective actions. The operator will notify the Help Desk if appropriate (generally the Help Desk will already be alerted to the potential problem since the Help Desk has a monitors CHART components). If fail-over to a backup server is required the operator will implement the procedures for switching operations from the failed server to the selected backup server.

[image: image17.wmf]Notify Operator of

 Server Failure

The system monitor subsystem detects

a server failure and alerts operations

personnel.

Respond to Server

Failure

Failover to

Backup Server

Rehome Server

Disks

Start Services

Verify Server

Failure

The operator confirms the nature of

of the failure (server down,service hung,

communications failure, etc) and plans actions.

Restart Server

Processes

Notify Help

Desk

Operator

«uses»

«uses»

«uses»

«extends»

«extends»

«extends»

«extends»

Figure 4-3 CHART Server Failure Use Case

4.2 User-System Interface

An essential component of a user interface framework is a well-designed data model. The data model is the core element that stores all data objects and allows other software components interested in the data that those objects provide to attach as observers. The model also includes a mechanism that allows an object to indicate that it has been modified and provide hints as to how it has been modified. In this way, the data model provides a mechanism by which objects may easily update in the system when they have received a state change event from a service application. The data model provides observers with the ability to attach with varying priority levels which determine the acceptable delay between the point in time when a data object detects a state change and that state change in conveyed to the end-user. This capability provides the interface to be updated very rapidly to attach at the highest priority level and can tolerate some delay to attach at lower priority levels. The data model aggregates updates during the delay period in order to avoid excessive repainting of the browser interface. Thus, if a particular object is modified three times within a 1 second period, a highest priority component may render all three state changes while a lower priority component may render only the final state of the object at the end of the period.

During the course of his/her work an end-user of the CHART II system may need to execute commands that will take a significant amount of time for the system to execute. The user is provided with ability to view status of outstanding requests and commands; the outstanding requests view, and the failed requests view. The outstanding requests view provides the user with a list of operations that they have attempted that have not yet completed. When a command completes it will be removed from the outstanding requests view. If it completed with a failure, it will be added to the failed requests view. This allows an operator to view a list of system requests that have failed. Each entry in this window will contain a description of the request, the date and time the request was issued, and text describing the reason the command failed.

4.2.1 Archive System

The interface for the CHART Archive system is designed to support query and report generation for archive data. Both ad hoc and pre-defined queries and reports are supported. The Archive system interface will be Web-based so that client systems need only be able to support a Web browser in order to use the archive.
[image: image9.wmf]

Figure 4-9 CHART Reporting System
4.3 Operations Environment and Facilities

This section discusses the operations environment in terms of the facilities where CHART equipment is located and the system management and administration considerations for the operation of the system.

4.3.1 Facilities

This section presents the recommended deployment of hardware at each facility type and any special environmental considerations. Section 3.3 describes the hardware components and the environmental requirements.

4.3.1.1 Node Sites

CHART servers are located at network node sites. Network node locations receive either single server or dual server configurations depending upon the degree of local recovery capabilities desired. The SOC at Hanover is a special case since it is a network node and the central site for the coordination of CHART activities. Figure 4-6 shows a typical server site installation. The list below describes the equipment to be deployed at each site.
· Hanover Statewide Operations Center (SOC) – HANOVERCHART1

· One dual server CHART system
· Two FMS servers

· Web based Applications servers:

· CHART Lite Server
· CHART Reporting Server

· CHART Mapping Server

· CHART on the Web

· Authority Operations Center (AOC) – AOCCHART2

· One CHART II server

· One CHART Lite Server

· Two FMS servers

· SHA District 5 - Annapolis – ANNAD5CHART1

· One CHART II server

· One CHART Lite Server

· One FMS Server

· SHA District 4 - Brooklandville – BROOKD4CHART1

· One CHART II server

· One CHART Lite Server

· One FMS servers

· Fredrick Law Enforcement Center – FREDLECCHART1

· One CHART II server

· One CHART Lite Server

· One FMS Server

· SHA District 3 - Greenbelt – GREENBLTCHART1

· One CHART II server

· One CHART Lite Server

· One FMS Server

· Prince Georges County TRIP Center – PGTRIPCHART1

· One CHART II server

· One CHART Lite Server

[image: image10.wmf]CHART

Workstations

SOC

Router

CHART II

Archive

Server

Ethernet

Switch

FC

Switch

SAN

CHART II

Dual

Server

DLT

SOC GbE

Switch

MDOT Network

Fixed DMSs

HARs

SHAZAMs

Portable DMSs

Paging Services

CHART II

FMS

Servers

Figure 4-9 Typical CHART Server Site Hardware and Network Architecture
4.3.1.2 Traffic Operations Centers

Each TOC will receive one or two single or dual monitor workstations. The number and configuration of the workstations will be determined on a case by case basis depending upon the activity level at the TOC and the available space. Figure 4-10 shows a typical TOC site installation.

4.3.1.3 Other CHART Client sites

Each client site will have workstations for use in accessing the CHART system. After Release 2, CHART workstations will be synonymous with CHARTLite workstations. These workstations will be able to perform all CHART functions, including CCTV camera control functions. The number and configuration of the workstations will be determined on a case by case basis depending upon the activity level at the site. In Figure 4-10 shows a typical client site installation using CHART.

4.3.1.4 Maintenance Facilities

Maintenance facilities will receive one single workstation for use with CHART.

4.3.1.5 Maryland State Police Barracks

Maryland State Police barracks will receive one workstation to be used to access CHART.

[image: image11.wmf]CHART

Workstations

MDOT Network

Fixed DMSs

HARs

SHAZAMs

Portable DMSs

Paging Services

CHART II

FMS

Servers

CSU

Cisco Router/Switch

T-1

POTS

ISDN

Figure 4-10. Typical CHART TOC Site Hardware and Network Architecture
4.3.1.6 Equipment and Vehicle AVL Installation

In addition to CHART interest in AVL, other SHA offices are investigating the deployment of AVL equipped vehicles (e.g. state and contractor operated snowplows). The actual number of AVL installations may reach several hundred. The equipment will be required to operate in the range of temperatures and weather conditions typically encountered during the year throughout Maryland. Both the in-vehicle and equipment attached AVL units are specifically designed for harsh environments. The operating temperatures for the example units described in Section 3.3.7 cover the expected range for CHART vehicles and equipment and the space requirements are small enough to not be an issue.

4.3.1.7 FMS Sites

The FMS servers should be housed in environmentally controlled enclosures capable of sustaining the following conditions:

· Temperature between 50 and 90 degrees Fahrenheit

· Non-condensing

· 8 – 90 percent humidity

The FMS servers are protected with an UPS with sufficient capacity to permit orderly system shutdown. Power is supplied to the UPS through an L5-30R receptacle.

4.3.2 System Management and Support

This section discusses CHART II system management activities and support provided for system monitoring and problem tracking.

4.3.2.1 Data Backup and Recovery

Data backup and recovery support is provided by the DLT library located at the SOC. The BrightStor COTS package and Oracle database backup utilities copy data from SAN disks and servers to the DLT library. The procedures responsible for performing the backups run automatically and require only periodic checks from CHART personnel to verify correct operation.

The system architecture and design minimizes the likelihood of having to recover an entire disk volume from tape backups. The use of RAID 1 and RAID 5 arrays and the replication of data in the system means that the system can perform self recovery in most instances. A more likely scenario would be the recovery of data due to corruption of some type. By taking periodic snapshots of the mission critical data and maintaining the data backups for a reasonable period of time a corrupted file could be restored to its last uncorrupted state.

4.3.2.2 System Monitoring

There are several levels of monitoring routinely performed on the CHART II system. General network health and performance are monitored by the NOC as part of the Maryland Network Management Services contract. The system provides a way for operators to monitor system services status directly.
4.3.2.2.1 Performance Monitoring

Device failure status information is logged and can be reported on to provide device communications performance measures. Additional system level and network performance data are gathered by the NOC. CHART operational performance measures such as traffic event response time, incident cleared, etc are reported from the Traffic Event Management subsystem.

4.3.2.2.2 Problem Identification and Tracking

The CHART II project uses the problem tracking tool ClearQuest, by Rational/IBM, to support CHART II system problem reporting and tracking. Problems discovered prior to delivery of a release to operations are recorded as Level B problems and are handled as described in the document “Level B System Problem Reporting in ClearQuest, M361-PR-010R1, 06/23/00”. Problems discovered in an operational release are recorded as Level A problems as described in the document “Level A System Problem Reporting in ClearQuest, M361-PR-027R0”.

Problems discovered by the NOC are logged in the NOC’s Advanced Help Desk (AHD) system. Problems determined to be CHART II software problems are used to create problem reports in the CHART II ClearQuest system for tracking and resolution.

4.3.2.2.3 Security Management

Login access to CHART systems is controlled by the CHART II User Management subsystem. Administrator privileges are required in order to modify user login information. A record of all changes that are made to user login information is logged in the operations log. Also user login/logout actions and failed login attempts are logged in the operations log.

All CHART systems are located behind firewalls to protect them from unauthorized access through the network. The presentation of data from CHART to the outside world is through a push of the data from CHART to external systems responsible for handling public access.

Access to CHART from mobile CHARTLite workstations or from users telecommuting from home is controlled through the use of password protected modems and one-time password systems such as that provided by the RSA Security Inc SecurID system (http://www.rsasecurity.com/products/securid/authenticators.html).

Access to CHART objects is controlled at the application level. The implementation of additional levels of access control for objects will be evaluated as necessary and as the state of the CORBA Security Services evolves.

Physical security of installation sites is the responsibility of the site owners and is not within the scope of this document.

4.3.2.3 Software Distribution

This section presents the procedures and processes used to control and manage the development and distribution of CHART II software.

4.3.2.3.1 Configuration Management and Version Control

The overall configuration management plan for CHART II is presented in the document “CHART II Project Master Plan, Appendix G, Configuration Management Plan, M361-MP-001GR1, 10/29/99.” The specific objectives of the CHART II CM program are to ensure that:

· CHART II hardware, software, and data configuration items (CIs) are appropriately selected and identified

· CHART II project baselines are established at the correct time

· Changes to the CHART II baselines are authorized, evaluated, implemented as approved, verified, and tracked in accordance with established procedures

· Commercial off-the-shelf (COTS) tool upgrades are fully assessed and their impact evaluated

· The status of CHART II baselines and proposed and approved changes is accounted for and reported

· Baseline and other required CM audits are carried out and the results reported

· The integrity of the system design is maintained

· The delivered system and all accompanying deliverables are accurately defined and described

The CHART II development team is using Rational Software’s ClearCase MultiSite configuration management tool to support CHART II software development. The configuration management policies and procedures for CHART II software are defined in a set of standards and procedures documents. These standards and procedures documents are listed below.

· Configuration and Use of ClearCase MultiSite for CHART II Prototype Software, M361-PR-009R0, 01/19/00

· Configuration and Use of ClearCase MultiSite for Software Development, M361-PR-005R1, 11/23/99

· Configuration and Use of ClearCase MultiSite for CHART II Database, M361-PR-019R0, 12/14/99

· Review and Approval of COTS Upgrades, M361-PR-020R0, 06/14/00

4.3.2.3.2 Software Installation

The installation of new versions of CHART II software components is controlled through a Software Control Notice (SCN) as described in the document “Software Control Notice Process, M361-PR-016R3, 06/23/00”. For new site installations the software components are installed and configured prior to integration of the system into the operational environment. Section 3.5.5 presents various options for performing software installations on operational system components.

4.3.2.4 Training

Training of CHART operations staff in the use of the CHART II system is provided via several means.

· The CHART operations staff actively participates in the acceptance test of a release of the CHART II system. The CHART operators exercise the test procedures under supervision of the CHART II development and test team. This provides an opportunity for the operations staff to become familiar with a release of the CHART II system prior to the deployment of the system.

· The system supports an online training capability in the form of field device simulators. Field device simulators or actual field devices set up for test purposes (e.g. a portable DMS) may be connected to the system and controlled by operations personnel in a training exercise.

· A training plan and training sessions with the CHART operations personnel are planned.

4.4 System Performance and Capacity Planning
This section presents system component sizing information and information on how the system has been designed to accommodate growth.

4.4.1 System Performance

The system performance requirements are listed in the CHART II System Requirements Specification. The system is tested for compliance with these requirements with each delivered release. This section discusses several aspects of system performance and the how they have been accounted for in the design.

Performance estimates for the system have been developed using event scenarios and extrapolating based on expected growth in the number of events and in the number of traffic detection and messaging devices.

System performance can be broken into three areas of interest.

1. Server to Server CHART communications

2. Client to Server CHART communications

3. Server to Server Database replication traffic

4.4.1.1 Server to Server CHART communications

Server to Server CHART communications consists of messages between Traders, field device control and status messages, and bulk detector data. The table below represents a worst case characterization of the frequency and size of these messages. The numbers of devices are estimated at a possible full system build out. The first row of this table says there are 600 requests per hour that cause a Trader to request information from a Trader on another server and that the average size of requests is 20 bytes.

Table 4-1 Server to Server

	Message Type
	Frequency/ hour
	Message Size
	Number of devices
	Total bytes

	Trader
	600
	20 bytes
	N/a
	12KB

	DMS control
	4 per DMS
	500 bytes
	250
	500KB

	DMS status
	6 per DMS
	100 bytes
	250
	150KB

	HAR control
	1 per HAR
	1 MB
	50
	50MB

	HAR status
	1 per HAR
	20 bytes
	50
	1KB

	Camera Display

Request
	2 per monitor
	100 bytes
	1500 (monitors)
	300KB

	Camera Control

Request
	1 per camera
	100 bytes
	500
(cameras)
	50KB

	Monitor status
	2 per monitor
	100 bytes
	1500
	300KB

	Camera Status
	7 per camera
	100 bytes
	500
	350KB

	SHAZAM poke
	4 per SHAZAM
	20 bytes
	100
	8KB

	Detector status
	12 per detector
	38 bytes
	500
	228KB

	Bulk detector
	1 per detector
	 2280 bytes
	500
	1.14MB

	
	
	
	
	53MB

If we assume that all traffic either originates from or is received by a single CHART server and that none of the other servers are on the local network then the average data rate the CHART server and CHART Backbone network must handle is 115Kbps. This is well within the capabilities of the proposed CHART servers and the 3Mbps bandwidth available through the WAN. Normally this load would be spread over several CHART servers and much of the network traffic would be between CHART servers and FMS servers on the local network.

One observation that can be drawn from this table is that the FMS servers that communicate with HAR devices should be located on the CHART Backbone network and not on the frame relay.

4.4.1.2 Client to Server CHART communications

CHART Lite to server messages consist of Event service messages and user requests for certain services (such as library message creation, setting a message on a sign, streaming audio). The frequency with which a workstation will be updated with object status from the Event service is a configuration parameter. Also, the audio generated for streaming to a workstation will generally be of a low quality (and therefore smaller file size) than that created for download to a HAR. As in the Server to Server case we will use estimated worst case values here and assume a once per second update rate for the Event service, and HAR quality audio streamed to the workstation. The first row of this table says that every second a device state change is pushed out to 50 workstations with an average message size of 20 bytes.

Table 4-2 Client to Server

	Message Type
	Frequency/ hour
	Message Size
	Number of Workstations
	Total bytes

	Event service (device state change)
	3600
	20 bytes
	50
	3.6MB

	User device control
	5
	250 bytes
	50
	62.5KB

	Comm log updates
	60
	80 bytes
	50
	240KB

	Streaming audio
	4
	1MB
	10
	40MB

	 TOTAL
	
	
	
	44MB

4.4.1.3 Server to Server Database Replication

Database replication messages consist of the transfer of update requests from one server to another in order to synchronize specific database tables. The table below lists typical server to server update messages, frequency of that type of update occurring, and the estimated size.

Table 4-3 Server to Server Database Replication

	Update Type
	Frequency/ hour
	Message Size
	Total bytes

	Device configuration change
	5
	400
	2KB

	Device queue update
	1050
	1000
	1.05MB

	Message library update
	5
	400
	2KB

	Plan update
	5
	400
	2KB

	Event log update
	3000
	160 bytes
	480KB

	 TOTAL
	
	
	1.5MB

The server to server and client to server traffic is much larger than the database replication traffic due almost entirely to the volume of data generated through text to speech conversion. Adding database replication to the overall volume does not significantly alter the total, raising it to just 217Kbps.

Based on these numbers, which have been derived by deliberately stretching the scope of the system, there are no resource bottlenecks on the MDOT backbone or CHART servers. Under normal operating conditions users will likely not notice any delays in the system even during high workload periods.

4.4.2 Text-to-Speech Conversion

A test was conducted to measure the text-to-speech conversion performance of the Nuance server and the size of the resulting audio file. A text file containing approximately six minutes of speech was converted to audio at 8KHz, mono, 8-bit (HAR quality) using a 400MHz Pentium II system with 128MB of memory. The conversion took approximately 45 seconds, during which the processor was 100% utilized, and generated a 2.8MB wav file. Since the CHART II server systems use 700MHz processors we can expect the conversion time for the same message to drop to approximately 26 seconds. Most messages used in CHART operations are expected to be less than two minutes duration, which would result in a conversion time of less than 9 seconds and a file size of less than 1MB.

4.4.3 Replication

The replication of database information puts an additional load on the network. Replication of information between sites that provide backup services in the event of remote site failures involves nearly full database replication. Operations log and device failure information is not replicated however all other database tables are.

When a row in a replicated table is updated the old value of the row and the updated values of the row are saved in the replication buffer for replication to the remote databases. A replication interval parameter controls how often replication occurs. At the expiration of the timer Oracle sends the replication information to the remote databases for update. The remote databases compare their current row values with the old row values received in the replication message and if there are no differences the rows are updated with the new values. As can be seen from this description the size of the replication messages is at most double the size of the original rows. For this reason the tables to be replicated are designed to minimize any unnecessary transfer of data.

4.4.4 System Growth

The CHART II system distributed architecture is inherently scalable. Servers and new shared resources (of types already known to the system) can be added to the system at any time without requiring software or hardware changes in the existing components. The number of shared resources that can be supported by the system is practically unlimited.

The CHART SAN implementation allows storage and server resources to grow independently of each other. Storage added to the SAN is available to any server connected to the SAN. Additional storage may be added to the SAN without affecting existing operational components. The storage arrays support hot pluggable drives and the arrays themselves are hot pluggable into the SAN.

List of Acronyms

Following table lists the acronyms used in the document:

	Acronym
	Description

	ADR
	Automated Date Recorder

	API
	Applications Programming Interface

	ASN.1
	Abstract Notation One

	ATM
	Asynchronous Transfer Mode

	CCTV
	Closed Circuit Television

	CHART

	Coordinated Highways Action Response Team

	CM
	Configuration Management

	CO
	Central Office

	CORBA
	Common Object Request Broker Architecture

	COTS
	Commercial-off-the-shelf

	CSC
	Computer Sciences Corporation

	CSU
	Channel Service Unit

	DLL
	Dynamic Link Library

	DMS

	Dynamic Message Sign

	DSU
	Data Service Unit

	EIS
	Electronic Integrated Systems Inc.

	FC
	Fibre Channel

	FMS
	Field Management Station

	HA
	High Availability

	IP
	Internet Protocol

	ISDN
	Integrated Services Digital Network

	ITS
	Intelligent Transportation System

	LATA
	Local Access Transport Area

	MD
	Maryland

	MDOT
	Maryland Department of Transportation

	MIB
	Management Information Base

	NOC
	Network Operations Center

	NTCIP
	National Transportation Communication for ITS Protocol

	OOM
	Office of Maintenance

	PBFI
	PB Farradyne, Inc.

	PIM
	Partners in Motion

	POC
	Proof of Concept

	RTMS
	Remote Traffic Microwave Sensor

	SAN
	Storage Area Network

	SCSI
	Small Computer Storage Interconnect

	SHA
	State Highway Administration

	SNMP
	Simple Network Management Protocol

	SOC
	Statewide Operations Center

	SONET
	Synchronous Optical Network

	SP
	Service Pack

	TCP
	Transmission Control Protocol

	TMDD
	Transportation Management Data Dictionary

	TNG
	The Next Generation

	TOC
	Traffic Operations Center

	TSR
	Telecommunications Service Request

	TTS
	Text-to-Speech

	UPS
	Uninterruptable Power Supply

	VMS
	Variable Message Sign

	WAN
	Wide Area Network

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

PAGE

[image: image18.wmf]MDOT WAN

Brooklandville

ATM Switch

Greenbelt

ATM Switch

Hanover

ATM Switch

Hub

Cisco 7206

CHART Backbone

BA

Frame Relay

Cisco 2524

CHART Workstation

CHART Backbone

BA

Frame Relay

Cisco 7206

CHART Backbone

CHART Workstation

Cisco 7206

CHART Workstation

Cisco 2524

ISDN

Centrex

ISDN

Centrex

Hub

Hub

CSU/DSU

Courier I-modem

CSU/DSU

CHART II

Dual Server

Courier I-modem

FMS Server

AVCM

Server

POTS

AVCM

Server

POTS

HARs

SHAZAMs

Portable DMSs

HARs

SHAZAMs

Portable DMSs

Multiplexer

CODEC

Video

Multiplexer

CODEC

Video

Multiplexer

CODEC

Video

Fixed DMSs

FMS Server

Fixed DMSs

AVCM

Server

TTS

Server

Disk array

[image: image19.png]

_1180326854.vsd
text

CHART

FMS

Archive

EORS

Device control
Device status
Detector data

Camera control
Camera video

Detector data

Archival data

Traffic System Status

Detector data

Media

CCTV Cameras

Other Agencies

Traffic System Status

Selected Video
Multimedia

Field Devices

Device control
Device status
Detector data

CHART Web Server

SCAN

Archival Data Users

Reports

Reports

Reports

Road Conditions

Weather Sensor Data

Weather Information Suppliers

Weather Reports

Notification Recipients

FAX, Page, Email

Econolite

Traffic Signal Status

_1183542339.vsd
�

�

�

Trading Service�

Event Service�

Trading Service�

Event Service�

Replicated Data�

Local Data�

Local Data�

�

District A�

District B�

District A Client�

ServerApps�

Object References�

Object References�

Server Apps�

�

Objects�

�

Event Channel�

state changes�

state changes�

method invocations�

Object and Event
Channel Discovery�

Event Channel�

Objects�

method invocations�

Object and Event
Channel Discovery�

_1025068702.vsd
�

�

MDOT WAN�

Brooklandville
ATM Switch�

Greenbelt ATM Switch�

Hanover
ATM Switch�

CHART Backbone�

�

BA
Frame Relay�

�

Hub�

Hub�

ISDN
Centrex�

AVCM
Server�

Cisco 2524�

FMS Server�

POTS�

Fixed DMSs�

Fixed DMSs�

Cisco 7206�

AVCM
Server�

AVCM
Server�

CHART Workstation�

CSU/DSU�

Courier I-modem�

�

CHART Workstation�

Cisco 2524�

TTS
Server�

Cisco 7206�

CHART Backbone�

Hub�

Cisco 7206�

CSU/DSU�

CHART Backbone�

�

BA
Frame Relay�

CHART II
Dual Server�

�

CHART Workstation�

ISDN
Centrex�

Courier I-modem�

FMS Server�

POTS�

�

�

HARs
SHAZAMs
Portable DMSs�

HARs
SHAZAMs
Portable DMSs�

CODEC�

CODEC�

CODEC�

