

INSTITUTE FOR DEFENSE ANALYSES

Demystifying the Black Box: A Test Strategy for Autonomy

Heather M. Wojton, Project Leader

Daniel J. Porter

April 2019

Approved for public release.
Distribution is unlimited.

IDA Document NS D-10465-NS

Log: H 2019-000126

INSTITUTE FOR DEFENSE ANALYSES
4850 Mark Center Drive
Alexandria, Virginia 22311-1882

The Institute for Defense Analyses is a non-profit corporation that operates three federally funded research and development centers to provide objective analyses of national security issues, particularly those requiring scientific and technical expertise, and conduct related research on other national challenges.

About This Publication

This work was conducted by the Institute for Defense Analyses (IDA) under contract HQ0034-14-D-0001, Task BD-9-229990, "Test Science Applications," for the Office of the Director, Operational Test and Evaluation. The views, opinions, and findings should not be construed as representing the official position of either the Department of Defense or the sponsoring organization.

Acknowledgments

Review was conducted by Robert R. Soule, Director, and Heather M. Wojton and Rebecca M. Medlin from the Operational Evaluation Division.

For more information:

Heather Wojton, Project Leader
hwojton@ida.org • (703) 845-6811

Robert R. Soule, Director, Operational Evaluation Division
rsoule@ida.org • (703) 845-2482

Copyright Notice

© 2019 Institute for Defense Analyses
4850 Mark Center Drive, Alexandria, Virginia 22311-1882 • (703) 845-2000.

This material may be reproduced by or for the U.S. Government pursuant to the copyright license under the clause at DFARS 252.227-7013 (a)(16) [Jun 2013].

INSTITUTE FOR DEFENSE ANALYSES

IDA Document NS D-10465

**Demystifying the Black Box:
A Test Strategy for Autonomy**

Heather M. Wojton, Project Leader

Daniel J. Porter

Approved for public release; distribution is unlimited.

Approved for public release; distribution is unlimited.

1. Executive Summary

The purpose of this briefing is to provide a high-level overview of how to frame the question of testing autonomous systems in a way that will enable development of successful test strategies. The brief outlines the challenges and broad-stroke reforms needed to get ready for the test challenges of the next century.

The presentation attempts to convince the audience of three things. In order of importance, they are: (1) the goal of testing should be developing and confirming a generalizable model of system decision-making, (2) the test lifecycle must be a continuum, not discrete categories operating as independent fiefdoms, and (3) the fundamental challenge of testing autonomy and AI is generalizing to unobserved situations. As the other points flow from the third, we will discuss it first.

A. Generalizing to Unobserved Situations

A fundamental challenge in autonomy is developing trust in its decision-making capacity across all situations and environments it will encounter. We are able to make a lot of assumptions about human decision-making that we cannot make

for machines. We are able to do this because we have a mental model of how humans make decisions—a model that includes global Goals that we trust, and a moment-to-moment decision Process that we view as reasonable. Furthermore, any adult human has spent decades doing operational testing of the Capabilities on which this decision model depends.

We have no similar understanding of the Goals, Process, or Capabilities of a “black box” autonomous system. We fear discontinuities in its decision-making; that is, we worry that it is not actually considering the information we would deem most relevant (e.g., the location of the edge of the road) but instead is processing correlated but not globally helpful information (e.g., the presence of a sidewalk).

When we test physical systems, we can test relatively few points because we have an underlying model that allows us to interpolate performance between observations. The more of a black box a system is, the less well it is modeled, less interpolation we can do, and the more data points we need. Conversely, the better the model, the fewer data points we need.

B. Testing to Find a Model

Unless we want to use brute force testing and cover large operational spaces, one of the goals of testing must be to uncover the underlying decision model the system uses. This will enable interpolation. Discovering the model is easier for some types of autonomy than others.

Autonomy comes in two flavors: procedural and executive. Procedural autonomy includes systems whose operationally relevant tasking (“should”) decisions are made by humans, but which have some flexibility in how they pursue their given goal. They pick the “how” of a task. For example, a modern missile may have autonomy in how it maneuvers to get to a target, but not what is being targeted. Procedural autonomy stands in contrast to “executive autonomy.” A system with executive autonomy makes its own “should” decisions: Should I point my sensors at this location? Should I shoot down this target? Should I classify this person as a threat?

It does not take much testing to discover the model for a system with procedural autonomy. It will either be an explicit physics model, or performance testing alone will make the model clear. However, systems with executive autonomy will challenge our current test paradigm, and we need to understand their decision models.

C. The Lifecycle of Test

To evaluate the capabilities of autonomous systems to an acceptable level of risk, it will require more data. Therefore, we must find more efficient ways of testing or be willing to increase test budgets and delay programs. Part of seeking improved efficiency is attempting to understand the decision model. This is much easier if the decision process is designed from the beginning as a cognitive architecture. This is also made easier through the use of “targeted testing,” which is a collection of methods such as design of experiments and sequential testing that aim to improve the evidential value of each formal test point. If targeted testing is going to be successful, however, then it must be approached in a unified way throughout the entire testing lifecycle. Otherwise, timelines and test inefficiencies will defeat the effort. To this end, we recommend that contractor, developmental, and operational testing be treated less like independent fiefdoms, and more like a continuum of tests answering different aspects of the same question.

Approved for public release; distribution is unlimited.

Approved for public release; distribution is unlimited.

Demystifying the Black Box: A Test Strategy for Autonomy

Dr. Daniel Porter

Institute for Defense Analyses

11 April 2019

Approved for public release; distribution is unlimited.

Talk Takeaways – Order of Importance

1. The goal of testing should be developing and confirming a generalizable model of system decision-making.
2. The lifecycle of test must be a continuum, not discrete categories operating as independent fiefdoms.
3. The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations.

Talk Takeaways

The goal of testing should be developing and confirming a generalizable model of system decision making.

The lifecycle of test must be a continuum, not discrete categories operating as independent fiefdoms.

The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations.

Talk Takeaways – Order of Discussion

- A. The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations.
- B. The goal of testing should be developing and confirming a generalizable model of system decision-making.
- C. The lifecycle of test must be a continuum, not discrete categories operating as independent fiefdoms.

**The fundamental challenge of testing
autonomy and AI is generalizing to
unobserved situations.**

An autonomous car shows up instead of a taxi

If the AI certification process were just the same road test that humans take, would you trust it?

Neither human nor machine has encountered all of the driving situations that it likely will, but we trust the human because we have a model of his or her decision process, which itself is operationally tested by living.

What do I mean by model?

Are you the sort of man who would put the poison into his own goblet or his enemies? Now, a clever man would put the poison into his own goblet because he would know that only a great fool would reach for what he was given. I am not a great fool so I can clearly not choose the wine in front of you...But you must have known I was not a great fool; you would have counted on it, so I can clearly not choose the wine in front of me.

Trust of decision making has three basic inputs

Trust of decision making has three basic inputs

- Don't die
- Don't get arrested
- Get paid

Process

Capabilities

Trust of decision making has three basic inputs

Trust of decision making has three basic inputs

Get there safely

Capabilities

Human capability is well-tested

Manufacturing Line

Quality Assurance

Why don't we trust the machine?

- If decision engine is a black box, we don't understand:
 - Global **Goals**
 - Moment-to-moment decision **Process**
 - Underlying **Capabilities** those processes depend on
- People fear discontinuities in decision-making
 - I think it uses X to make decisions, but it really uses Y
 - Y is highly correlated with X, and tested points confound them
 - E.g., Doesn't track edge of road, just tracks sidewalks

The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations

- Aerodynamics model allows inference

The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations

- We don't have models of AI decision-making

**The goal of testing should be to develop
a generalizable model of system
decision-making.**

Testing is about assurance

- Does the system meet its requirements?
 - Contractual
 - Operational
- To what extent do different factors affect performance?
 - Identify areas for improvement
 - Inform development of TTPs

Testing is about assurance

How do field commanders have assurance that the system they have is appropriate for the situation they face?

Testing is about assurance

1. The systems Goals & Processes are reasonable.
2. The Capabilities on which those depend function.

There are two broad test approaches

- Brute Force

- Cover operational space sufficiently for acceptable level of risk
- Black box forces this approach

- Interpolation

- Observe limited points and predict between observations
- Having underlying model enables this approach

When autonomy is simple, the interpolative, model-based approach will mimic current test designs. When autonomy is complex, it will permit feasible levels of test.

Autonomy: Making decisions based on environmental input

VS

Autonomy exists at the level of task being considered

Some systems won't need testing to find Goals or Process.

Some systems' operationally relevant goals are decided by a human

- Procedural Autonomy
 - System has autonomy in the moment-to-moment Process decisions to achieve a Goal
 - E.g., control loops

Systems with just Procedural Autonomy don't need special test methods in most cases

- The Process is known in advance
 - Physics model or explicitly coded logic
- Brute force is feasible
 - Small operational space or low-risk consequences
- Correct moment-to-moment decisions just affect performance of a defined task
 - If it is performing well, it is making the right decisions

Other systems make decisions about their goals

- Executive Autonomy
 - System can set a goal for itself
 - Making “should” decisions about tasks
- “Should” decision correctness usually won’t be captured by typical objective performance metrics
- This is the type of autonomy that really worries people

The goal of testing should be developing and confirming a generalizable model of system decision-making.

- Brute force testing is not feasible
- Interpolation required for evaluation and TTPs
- Models enable interpolation
- Solution: structure tests and pick test points based on what allows you to understand the decision process

The lifecycle of test must be a continuum, not discrete categories operating as independent fiefdoms.

Testing autonomy will require more data

- Autonomous systems will have larger operational spaces
 - Still have to test physical performance
 - Also have to test decision performance
 - Adds (many) factors to test design
- People likely less forgiving of machine decisions
 - Acceptable level of risk will be smaller
 - Requires more evidence to achieve acceptable risk
- Need efficient methods to discover AI's model

Designing a model is easier than figuring it out.

The Black (Box) Plague should be avoided

Cognitive Architecture: Life's easier if you plan!

Task: Identify what things are where

We must get more evidence without breaking budgets

- **Challenge:** Autonomy will require more evidence
 - More evidence doesn't have to mean more formal test points
- **Solution:** Build a “body of evidence” over time
 - **Targeted testing:** cover the space in intelligent ways
 - Each point must provide more evidential value
 - Focus on what test points allow us to learn about system
 - Expand data sources that inform operational evaluation
 - More evidence without more test

Targeted testing must be informed by prior results

- Sequential testing guides targeted testing
 - Pick next test points based on what we learned in past
 - Test over time instead of one massive test
 - Helps maximize value of each point
- Modeling & Simulation can inform targeted testing

Targeted testing must not delay fielding

- **Challenge:** Sequential testing can expand timelines
 - Need to have previous test points to pick the next ones
 - Can't do this in a live test, so have to test over longer period
- **Solution:** Push the start of testing left
 - Begin collecting *operational-esque* data earlier
 - Earlier start means data must support both DT & OT
 - DT/OT needs to become a continuum
 - This is probably desirable for autonomy in any event
 - AI needs realistic environment to see true behavior anyway
 - OT needs to continue to enhance our understanding of system

DT-OT should be a continuum

Figure out what
we think the
model is

Try to disprove
model under
realistic conditions

Risky, complex systems should not be fielded all at once

- **Challenge:** Testing systems with large operational spaces where failure risks human life
 - Too many opportunities for holes in coverage to lead to catastrophic consequences
- **Solution:** Limited or Incremental Capability Fielding
 - Complex tasks can be broken down into smaller ones
 - Choose a subtask with acceptable risk and test that
 - If it passes this test, approve it for fielding on that task
 - Potentially limit to human supervision
 - Collect field data through built-in infrastructure
 - Over time adjust risk of approved tasks

Data collection must be built into the system

- To leverage other data sources, decisions and conditions must be recorded
- The system must record the data itself
 - Impossible to record data in many situations
 - Requires horde of observers when it is possible
- Data collection infrastructure must be a requirement
- This is not just for OT
 - Developers & DT will need the infrastructure too
 - Need to diagnose decisions to fix them

Talk Takeaways – Order of Importance

1. The goal of testing should be developing and confirming a generalizable model of system decision-making.
2. The lifecycle of test must be a continuum, not discrete categories operating as independent fiefdoms.
3. The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations.

Thank You

Backup

**All vowels have an odd number on the back.
What cards do you flip to test this most efficiently?**

The fundamental challenge of testing autonomy and AI is generalizing to unobserved situations

Situation #1	Situation #2	Situation #N
Strangers	Familiar Faces	Strangers
Bidirectional Blvd	Worn-out Road	Two-lane Road
Shadows & Night	Bright & Early	Shadows
Pickup Friend	Daily Commute	Night
Streetlights	Stuck in Traffic	No Streetlights
People	People	People

Approved for public release; distribution is unlimited.

Approved for public release; distribution is unlimited.

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.
PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)			2. REPORT TYPE		3. DATES COVERED (From - To)	
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)			5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)					8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT						
13. SUPPLEMENTARY NOTES						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE				

Approved for public release; distribution is unlimited.

Approved for public release; distribution is unlimited.