
A Common Solution to Custom Network Applications

Jennifer Yin

Chris Dehmelt
L-3 Communications – Telemetry East, Bristol PA

ABSTRACT

The deployment of networks has become ubiquitous in the avionics world, as they have opened
the door to a rich suite of common and open hardware and software tools that provide greater
functionality and interoperability. Unfortunately, a number of networked avionic and other
related applications can be affected by vendor or application specific proprietary
implementations. These “closed” implementations may reduce or eliminate the benefits of a
standardized network, requiring the customization of the data acquisition system to allow it to
properly operate with the other devices.

This paper presents the approach that was recently employed for the development of a network
interface module that can be quickly reconfigured to address the changing requirements of
network applications, including monitoring of industry standard and proprietary networks, or
providing the command and data interface to the data acquisition system itself. This re-
configurability of the module is shown in a review of four different specific applications.

KEYWORDS

Ethernet, ARINC-664, FPGA, IP, G1000, HSDB, COTS

INTRODUCTION

It has been the trend in the avionics community to adopt commercial off the shelf (COTS)
technologies into avionics applications. For instance, standard network technologies such as
Ethernet, FireWire, or Fibre Channel have been used as the communication infrastructure for the
avionics busses and instrumentation networks. These COTS solutions not only offer low cost,
but also have other advantages such as higher performance, excellent scalability, and good
technical support. However, avionic systems typically pose stringent requirements on reliability,
predictability, and efficiency, requiring that these COTS solutions be customized to meet
application requirements. L-3 TE has developed a module for its NetDAS Data Acquisition
System that can be easily reconfigured to address the wide variety of potential network based
applications and their respective protocols.

 1

In this paper, the design and implementation of the L-3 Telemetry East NetDAS NBM network
monitoring module that is capable of monitoring the data traffic over different data bus protocols
(Standard Ethernet, Garmin G1000 High Speed Data Bus (HSDB) and ARINC664/AFDX) is
presented. This description includes an overview of the supported bus protocols, architecture of
the NBM hardware platform, implemented software architecture, and finally lessons learned. It
is then followed by details on the use of the hardware platform as the command and data
interface to the data acquisition system, as this is an example of how different applications can
be supported using the same hardware platform with application-specific embedded software.

DATA BUS PROTOCOL OVERVIEW

Both the ARINC664/AFDX and G1000 HSDB protocols are built on top of standard Ethernet
with custom/proprietary enhancements to satisfy special requirements. In this section, a brief
overview of ARINC-664/AFDX and G1000 HSDB data buses are provided. Both protocols are
built on top of Standard Ethernet, which in this paper, refers to the network that is compatible
with Fast 10Base-T/100Base-Tx (10/100 Mbits/s) Ethernet standard. Refer to the respective
standards for more details.

Standard Ethernet
“Standard Ethernet” generically refers to the full spectrum of network communications, which
presents somewhat of a dilemma, as there is no standard or consistent approach for specifying
how two or more devices should communicate, and complicates the task of developing a monitor
that can account for all the possible message/data identification schemes. While vNET is
addressing a common approach for data acquisition and instrumentation equipment, it is
probably unlikely that avionics manufacturers and others will follow suit in the near term. This
means that the basic design must need to take into account fields from both the Ethernet frame
and from the user defined data payload.

ARINC-664/AFDX
ARINC-664 defines a profiled IEEE 802.3 network. Part 7 of the ARINC-664 specification
defines AFDX, a full-duplex, deterministic data network that can be used on aircraft. AFDX
provides guaranteed bandwidth and Quality of Service (QoS) facilities, which are lacking in
standard Ethernet. AFDX additionally allows for the mapping of other bus standards (e.g.,
ARINC 429 or MIL-STD-1553) onto the network

The Virtual link (VL) is a key concept in an AFDX network. A VL defines a unidirectional
logic path for a frame traversing from one source end-system to one or multiple destination end-
systems. Each VL is allocated with dedicated bandwidth. The bandwidth allocated to a given
VL is reserved at the links along the path.

 2

The AFDX frame format is shown in Figure 1. It follows the IP packet structure except that it
divides the UDP payload into two parts. The last byte of the UDP payload is dedicated to the
AFDX frame sequence number, and the remainder is used as the AFDX payload. A virtual link
is identified by the MAC destination address.

7 bytes 1 byte 6 bytes 6 bytes 2 bytes 20 bytes 8 bytes 17 to 1471
bytes

1 byte 4 bytes 12 bytes

Preamble Start Frame
Delimiter

Destination
Address

Source
Address

Type
IPv4

IP
Structure

UDP
Structure

AFDX
Payload

Seq
Number

Frame
Check

Seq

Interfram e
Gap

AFDX Frame Form at

Comm on Ethernet
Comm on
Ethernet

AFDX
Payload Gap

Figure 1 AFDX Frame Format

In an AFDX application, two redundant networks are employed to ensure data integrity,
deterministic delivery, and to offer fault tolerance in case one of the networks fails. The two
networks run independently with the same data being transmitted simultaneously on both; the
receiving order of incoming frames at the destination can be arbitrary. The end receiving system
validates the received frames and passes the first valid frame to the application, with the second
frame with the same sequence number being dropped. Figure 2 illustrates the receiving process
at the receiving end system.

In teg rity
C h eck

In teg rity
C h eck

R ed u nd an c y
M an agem en t

S ta tis tics

S am p lin g
P o rt

N etw o rk B

N etw o rk A

Figure 2 AFDX on a Receiving End-System

G1000 HSDB High Speed Data Bus
The G1000 HSDB is a proprietary local area network technology used in the Garmin G1000 all-
glass cockpit system. G1000 HSDB carries the packets between the various display and control
units within the cockpit system and requires bi-directional communication.

 3

In a G1000 HSDB network, a message is passed from a participating Line Replaceable Unit
(LRU) to LRU until it reaches the specified destination device(s). The protocol includes a
number of modes and special characteristics that must be accommodated, but unfortunately
cannot be disclosed due to proprietary restrictions.

DESIGN CONSIDERATIONS

To develop the telemetry monitoring systems to provide as much flexibility to monitor the above
three types of networks, one straightforward design choice is to implement three different
monitoring systems with distinct hardware and software targeted for individual protocols. The
other option is to have a shared hardware framework to support the basic and common
requirements needed by all three protocols, and implement embedded application specific
software to handle the different protocols. The latter option has the benefits of reduced hardware
development effort and less testing overhead. This option is readily achievable, as there are
similarities between standard Ethernet, ARINC-664/AFDX and G1000 HSDB, with the
differences of these protocols mainly reside at the data interpretation and management level.
The architecture of the L-3 TE NetDAS NBM module, which employs the shared hardware
framework paradigm, is described in the following sections.

L-3 NETDAS NBM HARDWARE ARCHITECTURE

For the hardware design, there was a wide variety of commercially available Ethernet
components to choose from, which could provide various combinations of functionality and
costs. The immediate, critical decision that was made was to incorporate highly integrated
components that include PHY and MAC layers, thus minimizing the footprint and the amount of
necessary hardware development work needed to change functionality and reduce the effort to
software (including FPGA) redesign.

The core of the hardware platform is a high-performance Virtex-4 FX12 FPGA that includes an
embedded PowerPC processor running application specific code. The application software
integrates a TCP/IP stack for each input that controls the interface and collects data from the
specified network. The module IP layer is responsible for reassembling fragments and ensuring
that the complete message has been received before passing it onto the next higher layer. The
module’s functional block diagram is shown in Figure 3.

The NBM monitoring module is typically connected to the network via either a hub or a
promiscuous switch to allow it to receive (only) the required network traffic without affecting the
electrical characteristics of the wiring and possibly disrupting normal network communications.
However, when the module is configured to monitor packets on a Garmin G1000 system, it must
also be able to participate in network traffic in certain configurations.

 4

Embedded
CPU

FLASH I/F

SDRAM
Controller

GPIO

Network
A

RCVNetwork
B

Receiver XFMR

AMD
Am29LV128M

FLASH

Micron
MT48LC8M16
SDR SDRAM

JTAG Buffers

External
Control Buffers

FPGA Config
PROM

IDT
IDT71V67903

SSRAM (2)

Control &
Status

Register File

FPGA with
Embedded Processor

TCP/IP Stack

RCV Receiver XFMR

Figure 3 NetDAS NBM Functional Block Diagram

AFDX protocol implements two networks that are connected to the NBM module’s associated
network data ports. Processing of a message is similar to the Standard Ethernet mode, except
with the addition of the AFDX integrity checking on each channel. If a message has been
successfully received on one channel, a redundancy manager determines whether the same
message had been previously received on the other channel. If not, the message is processed
immediately with the desired parameters being extracted for PCM output. If the message had
been previously received and processed, then the manager simply drops the redundant message.

L-3 NETDAS NBM MODULE SOFTWARE ARCHITECTURE

The overall software architecture that was implemented focused on three core areas and the fact
that the NBM hardware represents the basic elements of a computer.

• Operating System: An embedded version of Linux was chosen as the operating system on the

Power PC, due to the wide availability of development tools. Since the applications only
require soft real-time responsiveness, embedded Linux can satisfy the requirement and our
later experience show that it works well for our applications. Furthermore, embedded Linux
is an open source package with small footprint and the code has been quite stable.

 5

• Application Software: specific to the network protocol specific processing tasks that need to
be performed.

• Low-Level Infrastructure: The sets of functions and interfaces that are responsible for
performing basic hardware and software resource management.

This approach not only shortened the software development cycle but also has allowed for easy
reconfiguration or redefinition of a module’s functionality.

To support individual network protocols, the application software is responsible for the
following tasks:

• For Standard Ethernet - analyze UDP packets on the network to perform the user-defined
data/message identification and processing tasks. The generic version simply identifies
messages based upon IP addresses and does not perform any additional processing of the
payload data. The more complex version filters the messages based upon MAC address,
IP address, port and a particular byte of payload data, and extracts parameters from the
packet to insert into PCM output.

• For ARINC-664/AFDX - integrity checking, redundancy management and data
extraction, as well as identification of the embedded ARINC 429 data

• For G1000 HSDB – support the various G1000 Protocols

APPLICATION SOFTWARE OVERVIEW

Multiple processes and threads are used in the application software as shown in Figure 4. The
main process initializes the module and loads the configuration stored in the module flash
memory. This configuration image informs the module what network it is monitoring. The
message and parameter definition input from the user also resides in this image file. Upon the
completion of the initialization work, the main process spawns processes to listen to the data
traffic and does the appropriate pre-processing on each message that has been received.

The number of listening processes depends on how many channels there are to monitor. One
process is dedicated to each channel. In the Standard Ethernet and G1000 HSDB mode, a
separate process is spawned from the each listening process to handle the parameter extraction
and PCM output insertion. However, in AFDX mode, only one process is spawned for the
monitor to perform the redundancy management and output the data. A separate talker thread is
used to send out any packet that may be required by the G1000 HSDB PC protocol.

 6

RM Process (AFDX
Only)

• Redundancy
Management

• Parameter
Extraction

• PCM stream
insertion

Transmitting Thread
• PING Transmission
• Acknowledgement

Transmission

Main Process
• Module Initialization
• Monitor Setup
• Configuration Control

Channel Listening Process
• Data Recording
• Message Filtering
• Integrity Checking

(AFDX Only)
• De-fragmentation

Channel Message
Process

• Parameter
Extraction

• PCM
insertion

Figure 4 Application Software Program Block Diagram

The following provides background on the basis for the key design choices that were considered.

Message Filtering & Data Processing
The primary function of the monitor is to capture the messages that have been identified by the
user. For standard Ethernet and ARINC664/AFDX monitor, a message can be identified using
any of the following:

1. A pair of MAC source and destination addresses
2. A pair of IP source/destination addresses
3. A pair of IP and UDP port source/destination addresses.
4. Any combination of the above three.
5. Item 4 plus any byte of data within the payload.

When considering the first four items in the above list, the integration of the existing third party
network monitoring software - PCAP library, or even just the lower level component – the BSD
Packet Filter (BPF), was a good fit. PCAP provides a stable and well-performed application-
programming interface for the packet capturing. Many open source and commercial network
tools employ PCAP as the packet capture and filtering engines. BPF is a register-based filter that
operates at kernel level. It is also a good choice if the performance is the only concern and more
control over the filter flexibility is desired.

 7

Addressing the fifth, user/protocol defined item, and the parameter extraction function, however,
exposes some limitations with using a general-purpose filter tool. As a reference, the role of the
monitoring function is to extract user selected parameters from a message of interest and insert
them into the output data stream. While the filter tool finds the desired messages, it does not
provide any additional assistance in determining which of the desired messages has been
received, and further does not provide any facility at all for processing information within the
payload. This implementation would thus require that the header be reprocessed again by the
application when performing the parameter extraction function. To minimize redundant
operations and make maximum use of the onboard PowerPC, a decision was made to allow all
raw network packets through to the processor that would then performing the necessary filtering.

The G1000 HSDB data bus differentiates itself from others by employing additional network
layers in a standard network stack, so that the standard network header information is not of use
any more. Instead, there is a custom hardware layer, which provides various flag fields and
destination and source addresses, and an I/O layer, which carries the protocol specific data
payload. As the only the network payload data from the standard network stack point of view is
being processed, PCAP and BFP do not provide any benefit in attempting to perform packet
filtering.

Integrity Checking
Under fault-free network operation, the AFDX Integrity Checking (IC) for each network simply
independently passes the frames that it has received on to the Redundancy Management. In
general, the AFDX Integrity Checker tests each frame for a sequence number in a certain interval,
and rejects stuck frames or single abnormal frames and reduces the impact of a babbling switch.
The IC is a straightforward algorithm, which is implemented and executes in the listening
process for each of the two channels.

De-fragmentation
Similar to other protocols, G1000 HSDB allows for the breaking of a large data block into
several fragments for transmission. This requires that the monitor be able to reassemble the
original message in order to extract the parameter at the correct message-wide offset.

Unfortunately, the G1000 HSDB protocol does not specify a maximum time window that all
fragments of a block must be received. This is compounded by the fact that due to the variable
payload data, the fragmented packet size will vary and will be known only at the time of packet
receipt. The total number of fragments within one block varies too, and the arrival of the last
fragment packet is the only indicator to determine the total number. These features impose the
difficulty on the software memory management, as the size of the data block is not restricted.

A careful design investigation was conducted with the consideration of minimum performance
loss as the compromise. Concatenation/fragment reassembly is done in the channel listening
process instead of the channel message process to reduce the fragmentation overhead in the
shared memory and balance the workload between these two processes.

 8

Redundancy Management
AFDX Redundancy Management (RM) uses a parameter called SkewMax to select the desired
frame. SkewMax is the maximum time allowed between the receptions of two redundant frames.
The SkewMax value (expressed in ms) is given by configuration per VL. In the RM
implementation, evaluating whether the frame gap exceeds the SkewMax is tricky because skew
must be calculated for each VL. Since the time stamp associated with each packet has been
saved for the purpose of PCM output, it can be simply used to calculate the frame gap against the
SkewMax. Redundancy management must be executed based on the input from both channels.
A separate process to the two listening processes is necessary to aggregate the information from
two channels.

Packet Transmission
The G1000 HSDB PC protocol requires the NBM monitor to participate in the network as an
LRU. This task is implemented in a thread spawned off from the listening process to preserve
the concurrency of the packet transmission and reception while taking the benefit of the shared
data buffer.

NETDAS NETWORK ENABLED DATA ACQUISITION SYSTEM

The above design concepts for the NBM are further validated by the ability to significantly
change the functionality of the module again, this time making it be the network interface for the
entire data acquisition. In this configuration, the NBM simply acts as a conduit/translator/server
between the external network and various data acquisition system interfaces. Since the module
already has the capability to transmit and receive standard Ethernet packets, no separate
hardware modifications are needed for this application. Once again, it is simply a matter of
developing the unique application software to meet the custom requirements required by this
function.

• Programming Interface: The programming interface is now established on the Ethernet
port and is provided by what is really a terminal server. The software extracts the
configuration data out of the payload of received network packets, and passes them to
NetDAS Controller (NDC) through the legacy NDC serial input port. The programming
command responses from the NDC are sent back to the user through the Ethernet port.

• Network data output: The NetDAS backplane includes the complete (PCM) data stream
that includes all data from the data acquisition modules as well as overhead data (sync
pattern, ID counter, fill, etc.) generated by NDC. To support the network data output, a
new FPGA function has been incorporated that simply captures the data and presents it to
the output application for processing and packetization prior to transmission onto the data
acquisition network.

CONCLUSION

In this article, a shared hardware platform approach to implement unified networking monitoring
capability that can work with multiple protocols has been described. The shared hardware

 9

platform reduces the development cost and lead-time, while the embedded software is able to
effectively handle the distinct requirements of multiple protocols.

The use of same hardware platform to a network enabled data acquisition system extends the
scope of the solution. We believe that such solution is cost-effective and reduces the product
development cycle by building new system on top of common, proven hardware platform and
adapting the software to the specific requirements. We hope that further use of this framework
will identify its strengths and limitations in the future.

REFERENCES

[1] ARINC 664 Aircraft Data Network Specification
[2] Interface Control Document for The G1000 High Speed Data Bus
[3] IEEE Std 802.3™-2002

ACKNOLWEDGEMENTS

Bill Stone (Garmin), for his guidance on processing the G1000 HSDB protocol.
Bob Mayer (L3 Communications – Telemetry East), Hardware and Software Designer of the
NetDAS NBM module

BIOGRAPHIES

Ms. Yin joined L3 Communications – Telemetry East since 2006 as a software engineer. Her
responsibilities include the software development and support for L3-TE’s latest airborne digital
data acquisition product family. Prior to her current position, Ms. Yin had seven years of
software development experience on automatic test equipment (ATE) with Teradyne, Inc., where
her primary focus was on the design and implementation of instrument drivers and user
interfaces

Mr. Dehmelt has been with L3 Communications – Telemetry East for over twenty-three years,
and now holds the position of Manager of Product Development. Mr. Dehmelt’s engineering
team is responsible for the development and support of hardware and software for L3-TE’s
heritage and latest airborne digital data acquisition products, including PCU, MicroDAS, MPC
and NetDAS. Prior to the inception of Telemetry-East, Mr. Dehmelt’s primary focus at Aydin
had been the development of networked ground telemetry systems that integrated COTS
products with custom-application specific hardware and software components.

 10

