SAE AS-4 Technical Committee and the JAUS Working Group

Introduction to and Summary of the

SAE AS-4 JAUS Standard

2008 Defense Standardization Conference March 6, 2008

Ralph "Woody" English woodyenglish@devivoast.com

Introduction

- Scope
- Background
- Organization
- Document Set & Standards
- Future Directions

Paquiramento

Statutory Goal

- Public Law 106-398; 114
 Stat.1654A-38...
- Goal of one third of ground combat vehicles will be unmanned by 2015

Utility & Application

 Experiences in theater have proven that robotics can satisfy critical operational needs

 GWOT has proven we have only just begun to understand how to leverage unmanned systems in the joint battle space...there will be more for robots to do in future warfare

Robots allow war fighter

1) INTEGRATION

Projects experience reduction in length of integration from weeks and months to a just few days or, in some cases, hours

2) SOFTWARE RE-USE

JAUS enables companies/vendors to massively reuse software from one project to the next

3) **INTEROPERABILITY**

Experimentation has demonstrated how JAUS facilitates interoperability between different robots, their OCUs, and payloads

4) ENHANCED COMPETITION & TECHNOLOGY INSERTION

Companies report a leveling of the playing field allowing them to better compete/partner & innovations to bubble up

Q

- 36 Vehicles in Semi-Finals, 5 used **JAUS**
- 3rd Place team = Victor-Tango [JAUS]
- **Take-Aways**
 - Route & Mission Data Formats
 - Protocol (Emergency Remote)
 - Processes (safety, operation, ...)
 - Testing / Qualification / Certification
 - Validation of JAUS Communications

- DoD policy addresses standardization and interoperability as key requirements in its acquisition process
- AT&L has supported JAUS since chartering the JAUS effort in 1998
- The unmanned ground systems Portfolio (plus UAS/UUV) is growing, making interoperability
 & technology transfer even more important

- **Purpose**: The primary purpose of JAUS is interoperability, e.g., the ability to operate unlike systems with unlike controllers.
- Product: A set of standards, specifications and recommendations to facilitate the interoperability of unmanned systems for Government and Industry
- Payoff:
 - More efficient development
 - Reduced ownership cost
 - An expanded range of vendors

Exploit existing and future technologies while simultaneously supporting systems evolution to autonomy

Goal and Approaches

- The goal of JAUS is interoperability with an emphasis on the logical communications between heterogeneous computing systems used for unmanned systems command and control.
- JAUS is a common language enabling internal and external communication between unmanned systems. It incorporates a *component-based*, *message-passing* architecture specifying data formats & protocols that promote stability of *capabilities* by projecting anticipated requirements as well as those currently needed.

- Platform Independence
 - Supports Interoperability on any platform
- Mission Isolation
 - Supports configurable payloads
- Hardware Independence
 - Not based on dated technology
- Technology Independence
 - Supports technology insertion
- Operation Independence
 - Allows the user to determine the operation
- CommunicationsIndependence
 - No requirement for specific data link

Background

JAUS has over 10 Years of History

Conforance

June 2005 Association for Unmanned Vehicle Systems International (AUVSI)

RADM William E. Landay III (then PEO-LMW, currently Chief of Naval Research) stated:

"Future UUV and USV acquisition programs will utilize JAUS for

Addressing potieletapland exfsting liabilities:

- -Integration and development costs duplicated
- -Proprietary nature of systems
- -Precluded Joint-Operations and hand-off capa

SAE Aerospace

Avionics Systems Division (**ASD**)

AS-1

Aircraft
Systems
and
Systems
Integratio

AS-2

Embedde d Computin g Systems

AS-3

Fiber
Optics
and
Applied
Photonic

AS-4

Unmanne d Systems

- Membership (October 2007)
 - 141 Members (Approx 52 Organizations)
 - 47 Voting Members; 13 Liaisons; 81 Mail List
- Balance User ≈ 35%; Supplier ≈ 55%; Other ≈ 10% (Academia & Labs)

- Architecture Framework (AS-4A)
 - Common Language
 - Capabilities Supported
 - Independent of Implementation
 - Captures User Needs for Interoperabil
- Network Environment (AS-4B)
 - Transport Interface
 - Message Packaging
 - Specified per Protocol Type
 - JAUS Message is Packet Payload
 - Optimization Considerations
- Information Modeling & Definition (A
 - Logical Interface
 - Service Interface Specifications
 - Message Passing Rules
 - Message Content

Domains & Scope: UGV, UAV, UMV

AIR5664: JAUS History and Domain Analysis

AIR5665: Architecture Framework for Unmanned Systems (AFUS)

AIR5645: JAUS Transport Considerations Report

AS5669: JAUS Transport Specification

AS5684: JAUS Service Interface Definition Language (JSIDL)

AS5710: JAUS Service Set (JSS)

Purpose

- To formalize the ALFUS ad hoc working group and its results in the sustainable structure of SAE
- Address terminology and metrics within AS4

Charter

- Terms and definitions for the performance of unmanned systems.
- Measures for the performance and characterization for the unmanned systems, their components, and their interactions
- Other issues related to the performance measurement of unmanned systems

Origins

- Started in 2003
- NIST Special Publication 1011-I-1.1
 - Autonomy Levels for Unmanned Systems (ALFUS) Framework
 - Volume I: Terminology, Version 1.1

Autonomy

A UMS's own ability of integrated sensing, perceiving, analyzing, communicating, planning, decision-making, and acting/executing, to achieve its goals as assigned.

Contextual Autonomous

Applicate (CAC) acterized by the missions that the system is capable of performing, the environments within which the missions are performed, and human independence that can be allowed in the performance of the missions.

Each of the aspects, or axes, namely, mission complexity (MC), environmental complexity (EC), and human independence (HI) is further attributed with a set of metrics to facilitate the specification, analysis, evaluation, and measurement

Application Laver

Transport Layer

ITCP/ ISER

SAE AS-4 (JAUS)

Compliance & Interoperability Policy Task Group

- Purpose
 - JAUS is a collection of standards
 - Provide guidance for writing a JAUS requirement 32 CAN 1553.

- Clarify both the application anglingent of the standard

- Product
 - Near term release of ARPRA
 - JAUS al la Carte'

For more information please www.jayswg.or g

- Current JAUS documents
- Announcements for future meetings

Ralph "Woody" English
DeVivo AST, Inc.
woodyenglish@devivoast.com

- Introduction
- Scope
- Background
- Organization
- Document Set & Standards
- Future Directions
 - **Backup Slides**

Architecture Framework

AFUS defines the unmanned system capabilities and

relationships

- Discovery
- Authority and access
- Mobility
- Planning
- Weapons
- World models
- UUV unique
- ...

```
condition>
{
 First Controller controls Controlled Remote
 First Controller wishes to transfer control of Remote to Second Cc
}
condition
{
 Second Controller controls Controlled Remote
}
```


• Serves as the requirements for both AS-4B and AS-4C

JAUS RA User Feedback

- Specificity reduce the potential of misinterpretation during implementation
- <u>Automation</u> automate various aspects of the development of a JAUS system
- <u>Completeness</u> incorporate all essential elements necessary for application level interoperability

Use Machine Readable Language...

- Precise semantics eliminates misinterpretation
- Precise syntax and semantics allows for the development of automated tools
- Forces completeness in specification by clearly stating what information is required and what is optional
- AS5684 (JSIDL)
 - Defines a language for specifying service interfaces
 - Uses a schema language for XML
 - Defines a formal structure to create messages
 - Uses finite state machines to define procedure rules
 - Key features:
 - Allows service interface definitions from the perspective of a server, a client, or a server and its client(s)
 - Separates application behavior from the interface behavior
 - Encourages reuse of existing services and data types
 - Does not force a particular implementation

Define Essential Elements in a Protocol...*

Service to be provided by the protocol

Assumptions about the environment in which the

protocol is executed **Vocabulary** of messages used to implement the protocol

Encoding (format) of each message in the vocabulary

Procedure Rules guarding the consistency of

शादिः मिर्गादिसार, Desigh and Validation of Computer Protocols, Prentice Hall Software Series, 1991

AS5710 Service Design Principles

- **Loosely Coupled** minimize dependencies between services
- Abstract hide logic other than what is defined in the interface
- Autonomous each service has control over the logic they encapsulate
- **Reusable** divide logic into services such that it promotes reuse

JAUS defines a simple stack, as befits a standard focused on application semantics, not transport details – again, focus is on the interoperable and efficient implementation of application semantics