

Logistics Information Systems

Dr. Mark Greaves 703-526-6623 mgreaves@darpa.mil

September 2002

UltraLog Goals

Two Core Challenges for Transformation

- End-to-end control of the entire logistics pipeline
 - Simultaneous planning and execution
 - Operating at all echelons and during all phases of the operation
 - Interoperable over highly distributed organizations
- Survivability of information systems in a harsh wartime environment
 - Environmental Dynamism: Security will fail, machines will fail or be destroyed, bugs will happen, the environment will change at high velocity
 - Multiple Simultaneous Threats:
 Information warriors will target our software; kinetic warriors will target
 - software; kinetic warriors will target

 System Wareplexity: Coalition operations, deep supply chains, and other modern teaming and trust arrangements create massive interdependencies
 - Systems-of-systems lack the unified architecture and controls typical of traditional fault-tolerant systems approaches
 - Security barriers alone will not result in a survivable system

Transforming the Logistics Infrastructure

Advanced Logistics Project (FY96— FY01)

UltraLog Program (FY01— FY04)

- End-to-End Control of the Logistics Pipeline
 - Fastest ever construction of a level-5 logistics plan (~hour [agents] vs. weeks [humans])
 - Completely distributed agent-based system architecture based around business processes
 - Policy-driven bottom-up demand generation and sourcing
- Hardened and Survivable Logistics
 - Robust, Secure, and Scalable logistics agents
 - Designed to withstand simultaneous cyber and kinetic attack with controlled performance degradation
 - Agent technology enables new approaches to logistics systems survivability

Agent technology allows us to build the massive scale survivable logistics information systems needed to achieve Focused Logistics

Technology for Transformation

Advanced Logistics Project (FY96— FY01)

- Achieve an order-of-magnitude reduction in planning time
- Technology: distributed planning agents as middleware
- Challenge Problem: 1-hour L5 TPFDD for an SSC, in a lab

UltraLog Program (FY01— FY04)

Agents²: Adaptive Survivable Systems

- Move from a pure planning system to an adaptive, resourceaware, fully distributed execution system
- Technology: Survivable agents and agent communities
- Challenge Problem: 1-hour L5 TPFDD for a MRC, and maintain acceptable plan fidelity under kinetic and cyber attack, for a 180 day period including RSOI and operations

Agent technology will allow us to prove that distributed, adaptive, survivable, massive scale execution systems are possible

UltraLog

Our enemies can asymmetrically attack us by degrading or denying our logistics

Secure

against cyber attack

Robust against

damage

Scalabl

e

to

wartime

المجاورة ال

UltraLog

Problem

Extremely survivable net-centric logistics information systems for the

Secure against cyber attack

Robust against damage

Scalable to wartime

data **Military Impact**

- Secure, scalable, and robust network-centric logistics infra-structure for the modern warfighter
 - Enable precision logistics at high tempos
 - Survivability in the electronic battlefield
- Reliable control of the logistics pipeline
 - Absorb cyber attacks and massive infrastructure loss with controlled degradation and robust failover
 - Scale to multiple operations and global sizes
- A transformational technology for JV2020 Focused Logistics

Creater lasistics as of days a with reduced

Technical Objectives

Demonstrate agile networks of robust intelligent agents that dynamically balance logistics tasks and system defenses to

maximize logistics function while under Build high-confidence intelligent agents

- Military-grade security and intrusion response
- Scalability and fault tolerance designed for wartime environments
- Build adaptive agent societies that function in damaged and stressed environments
 - Controlled degradation with dynamic policies
- Detect and manage emergent properties
 Resistant to adversary gaming
 Company to poist use parthies the estimates
 - Scalable mobile agent framework
 - Security PKI and M&R infrastructure Q1/03
 - Multifailure fault tolerance

Q4/03

- Fully distributed adaptivity engine 04/03
- Composing agents into societies
 - Single-thread society adaptivity to stress Q1/03
 - Cross-thread society adaptivity to stress Q4/03

Overall UltraLog Strategy

Use Cougaar as a Survivability Laboratory

- Agent-based design offers new survivability techniques for large distributed systems
- Build on logistics domain functionality from the Advanced Logistics Project

Implement Mechanisms for Cougaar Security, Scalability, and Robustness

- Assume some attacks will get through. Our success at adapting and recovering will define the survivability of our system
- Control UltraLog society behavior by balancing logistics functionality and system survivability
- Adapt society task flows to the resources available and the current threat condition

Assert and Support a Survivability Claim

- Use empirical and analytic means to assess the validity of our survivability claim
- Develop appropriate metrics and test methods
- Manage program based on the results of periodic assessments and red team experimentation Cognitive Agent Architectur

(Cougaar) Platform

UltraLog Program Cycle

RequiremenDevelopment & Test Analysis

Claim

UltraLog Requirements

UltraLog Preliminaries Program Framework and Context

We have a set of designs and strategies that will carry us through the program

Architecture for Survivability

- Survivability architecture
- Adaptivity Engine
- Narratives and requirements

Security Approach

Quantitative Framework

- MOEs, Ols, MOPs
- Definitions of key terms, metrics, stressors, approaches
- Test plans and procedures
- Multiattribute Utility approach

UltraLog Wall Chart

J4-vetted CONOPS

- Touchstone for the military employment of UltraLog
- Motivates requirements and MOPs

Turkey / Azerbaijan Scenario

- Our reference scenario
- Can grow and change through the life of the program

Integration methods

- TIC processes (CVS, JavaDocs...)
- Separate integration, testing, and assessment teams
- Test automation with ACME and the UTB

UltraLog Survivability Claim

UltraLog will act to maximally preserve society function under stress, in accordance with policy

- Function is defined by requirements
 - Measures of Effectiveness, Operational Issues, Measures of Performance, Data Requirements, and the MAU score
 - UltraLog has both Logistics MOPs and Security MOPs
- Stress is defined by the UltraLog program goals and threat environment
 - Define Security, Scalability, Robustness stresses
 - Apply stresses singly, per-class, and jointly, in accordance with the experimentation plan
- Policy supplies a set of tradeoff constraints
 - Security policies provide minimum levels of integrity and confidentiality
 - Functional policies constrain the logistics solution
- Act to maximally preserve means the generation, optimization, and application of UltraLog control strategies
 - Define sensors, actuators, state estimators
 - Construct system control laws and strategies

UltraLog Baseline Requirements

- MOE 1: Provide a capability to produce executable logistics plan based on the input of a time-phased operations plan, replan for changes in the operations plan and specific external events, and present information to a user
 - 100% completeness and correctness of the logistics plan elements as determined by installed business rules
 - 100% completeness and completeness of information collected for presentation to a user for selected sets of representative queries
- MOE 2: Provide a capability to maintain confidentiality and accountability of the logistics plan in accordance with policy
 - 100% of all sensitive data stored (on the UltraLog blackboards or in UltraLog persistent storage) or in transmission are not available to an unauthorized entity
 - 100% of all user actions are unavailable for invocation by unauthorized users
 - 100% of all designated user actions are recorded
- MOE 3: Provide sufficient system performance to develop the plan, replan and collect information for presentation to a user in a timely manner
 - Within one hour, generate a plan upon receipt of an operations plan, or replan upon insertion of a change to the operations plan or specific external events
 - For selected sets of representative queries, collect information for presentation in a timely manner

UltraLog Stressed Requirements

- MOE 1: Provide a capability to produce executable logistics plan based on the input of a time-phased operations plan, replan for changes in the operations plan and specific external events, and present information to a user
 - 80% completeness / 95% correctness of the logistics plan elements compared to baseline
 - 80% completeness / 95% correctness of information collected for presentation to a user for selected sets of representative queries
- MOE 2: Provide a capability to maintain confidentiality and accountability of the logistics plan in accordance with policy
 - >90% of all sensitive data stored (on the UltraLog blackboards or in UltraLog persistent storage) or in transmission are not available to an unauthorized entity, and that the effort required to disclose 1% of the sensitive data elements has a RTWF cost >\$100K
 - >95% of all user actions are unavailable for invocation by unauthorized users, and that the effort required to invoke 1% of unauthorized user actions has a RTWF cost >\$100K
 - >95% of all designated user actions designated by policy to be recorded are properly recorded and the effort to prevent the recording of 1% of such designated user actions has a RTWF cost >\$100K.
- MOE 3: Provide sufficient system performance to develop the plan, replan and collect information for presentation to a user in a timely manner
 - 70% of timing performance as compared to baseline

UltraLog Technologies

UltraLog Technical Approach

Preserve logistics function

A survivable logistics information system

- Build high-confidence intelligent agents
 - Military-grade security and intrusion response
 - Scalability and fault tolerance designed for wartime environments
- Build adaptive agent societies that function in damaged and stressed environments
 - Controlled degradation with dynamic policies
 - Detect and manage derivative properties
 - Resistant to adversary gaming
- A network-centric way to achieve higher quality software
 - >500K lines of Java in the controlled core; >900K lines total
 - Open Source adoption

Information System Stresses

Defenses Against Stresses

Cougaar Component Model

Internal trust models provide component-level confidence

Robust Resource-Aware

Adants

Shadow key nodes in removed geographic **locations**

Manage priorities & fidelity based on context specific temporal

horizons

Fault Tolerance

Independently survivable communities under both info and kinetic warfare

Comms adaptive shadow sites Background, segmented persistence Reliable reconstitution Global plan consistency

Near Mid **Future** Far Truck Mid **Future** Ship Near Far Plane Near Mid Far **Future**

High Priority / HRACPING Now re Low Reins based will del

- **▲** Changing functional requirements
- **▲** Migration of functionality to user / data
- **▲** Changing information flows based on comms availability
- Dynamically changing relationships / roles

Secure Available Agents

Dunamia Casurity

Dynamic security policy based on Threatcon & local conditions

Information

Architecture level management/us e of information pedigree

Routine and proactive reconfiguration to thwart system modeling

Scalable Agents

Resource

Manage high
volume
of intense tasks
as
resource pools

Variable

Use adaptive fidelity as proxy functions to manage comms/system requirements

Streamlined

Negotiate information compression through complex penalty functions

Survivable Agent Communities

Survivable at all levels

- Overlapping communities related by functional and QoS contracts
- Managed temporal and logical inconsistency between communities
- Tractable policy and service conflict resolution by DAML / JTP
- First level locus of survivability control and policy enforcement

Distributed Service Discovery

2002 Survivability Infrastructure of

- Security
 - Encryption
 - Message Transport, Messaging, Naming Service
 - Data Protection Service to encrypt persistence data
 - Certificates
 - Certificates for agents, user authentication; CA management, CRLs, Mobility
 - Unified user/agent security model with roles, permissions, attributes
 - Java Security Model, JAAS
 - Rovers for spot checks
 - DAML policy subsystem for role-based permissions and obligations
- Reliable and Incremental Persistence
 - Persists local agent information on distributed BFS file system
 - Fast reconciliation between agents resolving asymmetries
 - Backup for entire system not necessary
- Agent Mobility
 - Provides directives that dynamically move an agent from one host to another
 - DISA-compliant Level 2 mobile code

2002 Survivability Infrastructure of Cougaar

- Management Agents
 - Observe and control defined portions of the agent society
- Distributed Sensor Network
 - Provides QoS metrics ... ping, bandwidth, etc
 - Fully adaptive messaging framework
- Agent Restart
 - Automatic detection and restart of crashed agents
 - Detects DOS attacks and automatically starts counter measures (dynamic defenses)
- Load Balancing
 - Automatic, dynamic optimization of agent topology (agent to host distribution) using online sensor data and agent move directives
- Adaptivity engines and basic playbook syntax
 - Adaptivity at agent, node, enclave, and community
 - Resource-aware logistics agents

Metrics for Survivability

UltraLog Survivability Claim

UltraLog will act to maximally preserve society function under stress, in accordance with policy

- Function is defined by requirements
 - Measures of Effectiveness, Operational Issues, Measures of Performance, Data Requirements, and the MAU score
 - UltraLog has both Logistics MOPs and Security MOPs
- Stress is defined by the UltraLog program goals and threat environment
 - Define Security, Scalability, Robustness stresses
 - Apply stresses singly, per-class, and jointly, in accordance with the experimentation plan
- Policy supplies a set of tradeoff constraints
 - Security policies provide minimum levels of integrity and confidentiality
 - Functional policies constrain the logistics solution
- Act to maximally preserve means the generation, optimization, and application of UltraLog control strategies
 - Define sensors, actuators, state estimators
 - Construct system control laws and strategies

Logistics Plan

Correctness and Completeness - measure allocation results for root tasks at point 3 and compare baseline and

Information Collected for Presentation Performance measure time from 4 to 5 and compare baseline to stressed

between points 3 and 5. Then

compare results between baseline and stressed cases

Tim e t

PropagatGet e OPlan Logistics Support

Log Plan Generation

Performance measure time from 2 to 3 and compare baseline to stressed cases

stressed cases

Time t ≈ 60 min

Allocation Results **Calculated**

Run AggAgents, **DataGrabber** **Informatio** collected

Measures of Performance Confidentiality and Accountability

Accountability of User Actions

- a. Measure percentage of user actions that were available for invocation counter to authorization policy and effort required to invoke them
- b. Measure percentage of user actions that were not recorded and effort required prevent it

Confidentiality of Data in Storage

Measure percentage of data elements available to unauthorized entity and effort required to disclose it

Confidentiality of Data in Memory

Measure percentage of data elements available to unauthorized entity and effort required to disclose it

Confidentiality of Data in Transit

Measure percentage of data elements available to unauthorized entity and effort

Recent UltraLog Successes

- In a 185-agent UltraLog society:
 - Planning speed increased by 4x over ALP
 - Level 5 TPFDD for SSC in 15 minutes from OPLAN entry
 - Better schedulers and inventory managers, use of multiple fidelities and sliding time windows, more parallelism
 - Verified continued operations under kinetic attack
 - Simultaneous failure of 40% of UltraLog society agents
 - Failure was detected, new resources allocated, functionality restored
 - Recovery from denial of service attacks demonstrated
 - Two complete Red Team assaults on UltraLog by SNL / IDART
 - Found and corrected numerous security holes
 - Implemented IMDEF-compliant monitoring system for commercial interoperability
 - Third Red Team assault in December 02
 - Full mobility
 - All agents can change hosts at any time and in any phase, with no loss of functionality, allowing for "scram" scenarios.
- Collection of 2002 Assessment Data is happening right now

Programmatic

UltraLog's Focus in 2002

2002: Survivability of the Society

- 2001 gave a nice basket of components, but fairly little overall improvement in survivability (except security)
- Further development of capabilities needed to be coordinated

Defense Threads

- Shift from individual survivability components to end-to-end reactive capability to stresses
- Teams of developers to focus on particular stress threads
 - Prepare technical approach
 - Develop components for avoidance, containment, detection, recovery
 - Develop control flows, "glue," and integration
 - Include members of integration team, ISAT team, and assessment team
- Threads are about survivability claims. Each thread makes a claim about how to best handle a specific type of stress
- Threads are Robustness/FT; Scalability; Adaptive Security; Adaptive Logistics
- Support threads are TIC Infrastructure, Open Source, DLA SD

UltraLog Transition Plan

Focused Logistics

UltraLog & Cougaar

Open Source

www.cougaar.org

Open Source License Commercial transitions Free training classes

UltraLog Program Schedule

Developer

Team BN, Boeing,
SRA, LMI, MIC, OBJS,
PSU, MIC, 21st
Century, IHMC,
UMemphis,
Honeywell, Stanford
Integration
Team LockheedMartin,
InfoEther

Assessment
Teamhata,
Sandia, LMI
CCB Transition

UltraLog's End Products

General Architecture and Specific **Algorithms For Survivable Agent Systems**

- Revolutionary software for survivability
 - Secure, scalable, and robust networkcentric logistics infrastructure
 - Enable precision logistics at high tempos
 - Survivability in the electronic battlefield
 - Extensions to survivable C2 infrastructures
 - Distributed C2 systems that combine high-survivability with increased speedof-command and information quality
 - High-confidence C2

Cougaar Applications for Chaotic **Environments**

- Hardened Cougaar
 - Transitions using DARPA's Cougaar Open Source base
 - New Cougaar applications for highly demanding conditions
- Reliable control of the logistics pipeline
 - Absorb cyber attacks and massive infrastructure loss with controlled degradation and robust failover
 - Scale to multiple operations and global sizes

UltraLog will demonstrate that agent technology is *dependable* in the harshest

wartimo onvironmento

Conclusion: Transforming

ALP: Integrated Logistics

- Generated a level 5 TPFDD for an SSC in less than an hour
- Planned and monitored execution of multiple simultaneous operations
- Dynamically replanned as problems and changes occurred

UltraLog: Survivable Logistics

- Software agents that create a logistics capability that reliable and dependable even in the harshest and most chaotic wartime environments
- Controlled degradation of logistics function when under stress

Tailored logistics support for the complete operational spectrum Survivability for the modern information battlefield

ransformational technology for Focused Logist

Backup Slides

Why Agents for Logistics?

Focused Logistics Vision

Rapid

Planning

- All Echelons
- Executable detail
- Globally

Execution

Monitoring

- Manage flow
- Deploy plan sentinels
- Localize problems

Continuous

Replanning

- Redirected flow
- Localized Replanning
- Locally optimal

£....

Continuous Dynamic Planning, Monitoring and Replanning

Joint Vision 2020: Focused Logistics Pillar

- World-wide time definite delivery
- Assured, real time situational awareness/ information
- Single point of contact for customer service
- Logistics response; not inventory
- Smaller logistics footprint
- Less cost for support & services
- Confidence in delivery of right items, right time, right place, right price, every time

Network-centric Logistics

020 goals rely on the precise, reliable, and timely fus ution of vast amounts of physically distributed logisti

Classic Logistics Systems

- Characteristics
 - Centralized data warehouses with long-reach data feeds
 - Tightly integrated database and applications
 - Centralized control of business processes and relationships
- Benefits
 - Well understood model
 - Very mature technology
- Issues
 - Scaling of data rates
 - Best for static organizations and processes

Network-centric Logistics

- Characteristics
 - Data and business processes distributed throughout the enterprise
 - Local data fusion with drilldown capability
- Benefits
 - Adapts well to dynamic collaborative supply chains
 - More robust, scalable, reliable
 - Easy to evolve for different business processes
 - Highly customer focused
- Issues
 - Requires new kinds of software

Concept of an Agent

Assistan

Personal

Itinerary

Location nformation

Plans meeting and invites

Coordinattendees es Details

Other

Weather

Attende

Rental Car

Travel specialist

Hotels

An independent person or entity that can autonomously accomplish tasks for another person or other entity

What is a Software Agent?

- Agents are software pieces that autonomously accomplish tasks on behalf of another entity
- Agents are a style of computer program
 - They execute as machine code just like all other programs
 - They are not magic; just because you program

Typical Properties of Software Agents

- Solved very mard Ai problems

 Goal Oriented Adaptive
 - and Taskable Proactive
 - Autonomous Extensible
 - **Collaborative** Mobile

Using Agents to Construct a **Net-Centric Logistics Information**

ALP Final Functional Demonstration

May 2001

5,150 Business Processes 20,000 Major End Items **33,000 People** 300+ Organizations Classes I, III, IV, V, VIII, IX

Hypothetical 2005 Force Deployme

SSC **Deploy** Pre

Peace Making

HR

Peace Keeping

C+6

area:

250K

C+18

Logistics Functionality

Elements of The Plan

- 300 orgs, 33,000 people, 20,000 MEIs
- 4 services, DLA, TRANSCOM
- HNS, NGOs, Coalition Forces
- Transportation Fort to In-Theater Dest classes I, III, IV, V, VIII, IX
- Time-Phased demand/sourcing

Elementsing Miser Demo

- Execution Monitoring
- Bygnaming shaplaening
- Multiple sometiment care
- oparationsch more
- Live Business Rule Changes Elements of The Society
- 300+ agents, 30 machines
- Standard NT/Linux machines
- Woh based displays Local 4

World's Most Complex Agent Society

Development of the Log Plan

2 Course of ActioPassed @ t=0

Time Phased Mission

Requirements

- Mission Activity
- Location Requirements (RDD, EAD, etc.)

Data & Plugins

3-69 **ARBN**

Demand Generation

- Supply
- Strategic Transportation
- Major End Items

Inventory Management

Supporting

3-69

- Subsistence (Food, Water) Relationships

5 Bottom up detai

Time-phased dem Movement Requir

Deployment Cons

SII

JTAV,

TCAIM

56

Example Thread: Maintenance

ULTRALOG

UltraLog Products

Cougaar: Cognitive Agent

58

ALP Products

General C

Architecture Document Plugin Developer Guide

Actuato Sensor Web rs **Robotics** Sensor

Militar Pspototype **Plugins**

Scheduler (sea, air, overland, rail, ISB **Transshipment)**

Skills based Personnel Management (Army **DS/GS Maintenance)**

Demand Generation (I,III,V,VII,VIII,IX)

Wrappers & Shire it aces

TCAIMS II, GTN, JTAV SAMMS, POPS, MOMS **World Wide Port System ULLS**

etc. ... **Military User**

TPFDD Viewer Medical Demand Views DELTA Viewer Subsistence

Generic

Plugins Scheduler

Assessor

Inventory Management Framework Skills based Personned calability Tester

Management

Demand Generation

Sourcing

Too

three Tier UI

Configuration **Management**

Dynamic Configuration

Contracts Base Management

FEMARTg

Generic User

Inventory Viewer Map Viewer Organizational

Basic Course Advanced Course

Viewer Assessment Viewer

UltraLog Details

Approaches to Survivability

A survivable information system

- Demonstrate continuity of operations while under extreme stress
- Build on a sophisticated agent workflow framework

A strategy for technical success

- Treat survivability as an derivative property
- Develop a distributed agent-based interoperable system of systems, providing:
 - Security Protect confidentiality and integrity of data and resources
 - Robustness Resist, contain, and recover from damage
 - Scalability Stable under rapid changes in size of tasks and resources
- Assume that best practices of operating systems and network security frequently fail
- Balance security, scalability and robustness in a continuous tradeoff

A strategy for software confidence

- Applications to DoD
- Commercial adoption via open source model

UltraLog Security Framework:

- ULTRALOG
- Includes policy definition, distribution, expansion, and enforcement
- Fundamental policy enforcement point is a binder
 - No component trusts any other component
 - Binders mediate all system and data access

UltraLog Security Framework:

- ULTRALOG
- Implemented via binders and Java mechanisms (JAAS)
- Controls and Regulates:
 - Inter-agent communication
 - Intra-agent interactions
 - Interactions with users
 - Interactions with legacy systems and external databases
- Enforces Dynamically Changing Policies
- Leverages Emerging COTS/GOTS Access Control Mechanisms (Service Providers)
- Defines a Common Interface to Service Providers

UltraLog Security Framework:

Functional objectives

- Provide ability to protect confidentiality and integrity of data and programs when in transit and when in storage
- Provide means for authenticating identity of users and agents
- Provide means for distributing rights
- Provide strong accountability for actions by users and agents

Implementation Services

- Cryptographic hashing, digital signatures, attribute and identity certificate management, pluggable encryption and decryption algorithms, end-entity initialization
- Includes commercial and DoD cryptographic algorithms
- Experiments with biometrics and smart cards for storage of cryptographic material

Trust-based Interaction

ULTRALOG

- B signs message. A can verify originator of message using identity certificate of B.
- A creates attribute certificate for B granting rights to service
- A tells C to report for service
- A sends attribute certificate to B
- C reports for service to B
- B signs message and sends attribute certificate to C. C can verify that B has appropriate rights to allocate tasks.

UltraLog Security Eramework:

Functional objectives

- M&R maintains a defensive posture by detecting and responding to attacks, faults, and errors
 - A defensive posture is one that can continue to support critical operations
 - Thwarting attacks
 - Eliminating points of weakness
- Operates with minimal human intervention
- M&R system is difficult for an attacker to exploit
- M&R operates in an environment of limited resources
- Standards-based
 - Uses IMDEF-based M&R components