Open Architecture

An Enterprise Approach to Introducing Open Architectures Into Navy Combat Systems... and Beyond

CAPT Tom Strei

Statement A: Approved for Public Release; Distribution is unlimited - 02 Feb 04

Why Open Architecture

Business

- Today's In-Service Computing **Architectures are Unaffordable**
- Each Ship Class Addressing the **Problem Uniquely**
- Fact of Life Replacement of **Obsolete Hardware**
- Commercial Market Software Languages Improved Warfighting Capability

Technical

- Current Computing **Architectures Limit Capability** Increases
 - Current Surface Ship Computing Systems Have Been at **Performance Capacity for Years**
- Warfighting Concepts to **Warfighting Capability Takes 5** Years to IOC
- Computer Throughput and **Speed Requirements Dictate** use of Commercial Computing Technologies and Modern Software Languages

Depends on open Architectur

How Did We Get Here?

1990's

- Proliferating Surface Ship Combat System Baselines
- Upgrade Costs Measured in the 100's Millions
- Shared Memory Computer Architectures Prevent Combat System Enhancements
- No Navy Wide nor Joint Focused Coordination of Warfare System

2000-2002

- Unique Warfare System Development Continues
 - Surface
 - Submarine
 - Air
- COTS

 Introduction
 Challenging and
 Increasingly
 Expensive
- COTS Real-Time Computing and Switching Matures

2003

- Interim Navy
 Documentation of OA

 Technical and Architectural
 Requirements Released
- Embraced 'ARCI-Like' Process to Facilitate OA Introduction in Surface Combat Systems
- Re-Aligned DD(X) Technical Architecture to OA
- Teamed With SIAP for TM
- Initiated CG 47 / DDG 51 / SSDS Plan to "OPEN" Warfare Elements
- LCS RFP calls for OA Technical Architecture
- OA EXCOMM: Air and Submarine Communities to Join for an Enterprise Approach

to Submarine Acoustic

Improved Detection After Attesion Rate, and

Mean Time to Detection and Engarication ding Times of Holding after Detection

More Processing Power at Lower Cost Oosts Processing Power

The Underlying Concept of O

Surface Combatant

POSIX, CORBA, etc.

TM, NAV, ID, etc.

Standards Based Common Computing **Environment**

Functions

Surface ombatant Shi nigue Functiol

SCS System Unique & Common oplications & Interface

Aircraft System

POSIX, CORBA, etc.

TM, NAV, ID, etc.

Standards Based_{Common} Computing Environment

Functions

ircraft Uniqu **Functions**

ACFT System Unique & Common pplications & Interface

CVN Ship System Posix, CORBA, etc.

TM, NAV, ID, etc.

tandards Based_{Common} Computing Environment

Functions

CVN Unique Functions

CV System Unique & Common pplications & Interfact

Submarine Syste ROSIX, CORBA, etc.

TM, NAV, ID, etc.

Standards Based_{Common} Computing **Environment**

Submarine FunctionsUnique Function

Submarine System Unique & Common pplications & Interface

Common Computing Environment **■**Common Platform **Functions**

Platform Unique **Functions** Interoperable System of **Systems**

Common Architecture

Open Computing System Definition

A System That Implements Sufficient Open Specifications for Interfaces, Services, and Supporting Formats to Enable Properly Engineered Components to be Utilized Across a Wide Range of Systems With Minimal Changes, to Interoperate With Other Components on Local and Remote Systems, and to Interact With Users in a Style That Facilitates Properties.

- Based on Open, Publicly Available Specifications Preferably
 Maintained as Standards by a Internationally Recognized Governing
 Task orce
- Well-Defined, Widely Used <u>Non-Proprietary</u> (Std) Interfaces, Services and Formats
- <u>Durable Component Interfaces</u> That Facilitate Component Replacement
- <u>Upgradeable</u> Through Incorporation of Additional or More Capable Components With <u>Minimal Impact</u> on the System

Open Architecture

hat is it?

- A Navy Wide Technical Architecture... Computing Environment Based on International Standards
- ➤ A Navy Wide Functional Architecture...
 Standardization of Common Components and Critical Interfaces
- Common and Reusable Software Applications...Across Platforms in the Joint

What Does it Mean...

Operationally

- ✓ Provides Joint Interoperability
- ✓ Enables Sea Power 21 and FORCEnet
- ✓ Increased Capabilities and Performance

Programmatically

- ✓ Faster "Time to Market"
- Facilitates COTS Refresh / Technology Insertions
- ✓ Broader Industrial Base

Affordability

- ✓ Common Software Development and Maintenance Efforts
- ✓ Avoids Costs for Testing /

Understanding OA

OA Will Not Result in...

- A Single Set of Computing Equipment for All Platforms
- A Single Set of Computer Programs for All Platforms

OA Will Result in...

- A <u>Common</u>, Navy Wide Technical and Functional <u>Architecture</u> Extensible to the <u>Joint Environment</u>
- Maximum Use of <u>International Standards</u> Based Hardware and Software
- Maximum Reuse of Warfighting Applications and Common Service Applications
- Rapid & Affordable Modernization and Life Cycle Support

OA Standards and Design Guidance

- **OA Standards and Guidance Document** (Interim) and RAPIDS Released in March 2003
 - Signatories: PEO IWS, PEO C4I and Space, **NAVSEA** and **SPAWAR**
- OA Functional Architecture Document (Interim) **Released July 2003**
- Some 2000 Comments Received and **Adjudicated**
 - Documents Released to VIEWnet Fall of 2003
- OA EXCOMM
 - Pursue Enterprise Approach
 - Use Virtual SYSCOM: NAVSEA, NAVAIR and **SPAWAR**
- Developed Overview Volume 0 and Revised Volumes 1-3
- Scheduled to Present to VSC Level I on 18 Feb

FORCEnet Compliance Dictates Compliance With OA Documentation

Computing Technology Base

Copper able Plant

> hared Media **Networks**

on-Standard **Real-Time Enclave Operating** Security Systems

Non-Standard **Middleware**

Resource Mgt. Within Subsystem

Fiber & Wireless

Switched Networks

POSIX Tactical **Operating** Applications **Systems**

OMG CORBA & Pub-Sub middleware

> **Multi-System** Resource Mgt. & **Sharing**

Early 2000s **Early 1990s**

What's next?

- Web **Services**
- Model-Driven **Architectu** re
- More R-T
- Secure OS

Res. Middlewar **Origie?**

- **Military Fault** Tol.
- **Enterprise** Mgt.
- **Web Server Farms**

Approach

Example:

SQQ-89

Example:

DD(X)

TSCE

OA Technical Architecture

OA Strategy

ш Ш Select

0

Applications & Commor Services

Category 4

OA "Common

Re-Useable Category 5 **Total Ship** Computing **Systems**

- **Computational** Services Provided by **Platform**
- ✓ Significant **Automation &** Reduced Manning
- **√** Enhanced Survivability &
- Common Whatightiance-Free Applications ployments Function" System's Common Services
 - Rapid & Affordable Upgrades

Category 3 **ACE Standards** Based Systems

Require

d for

- **Decouples Software & Hardware**
- **Enables Unconstrained Computing** Growth
- **Provides Inherent Performance** Improvements
- Enables Common Functions

Categories 1 & 2Interfaced to OA Current Systems

ed

ms

Syst

Conformant Systems

No Future **Upgrades**

OA Development

SSDS

OA Functional

Subs

DD(X)

E-2C

Aegis

09/10/16

OA Fielding Strategy

FY 10 and Beyond

Fleet-wide Introduction of

CATEGORY 4 / 5 Compliant

FY 05 - 10

Developbatts Seems

4 / 5 Software

Applications

FY 04 - 08 Equip LCS, Aegis, CVs, and Amphibs with CATEGORY 3

Capability ...OA services + Apps

FY 03 - 05 Define and Pursue OA
Technical and Functional
Architecture for Surface, Air,
Submarines

Navy OA Enterprise <u>Architecture</u>

CVN / L-Class Specific:

- Sensor / Weapons Suite
- Mission-Unique Functional
- Mission-Unique HMI Displa

Common Joint

E2 Specific:

- Sensor / Weapons Sui
- Mission-Unique Funct
- Mission-Unique HMI D
- Aircraft Avionics

