

Outline

- Traditional System Based Procurement
- PM TRADE Vision: Component Based Procurement
- Live Training Engagement Composition (LTEC)
 - Architecture Overview
 - How LTEC facilitates component based procurement
 - Use Cases

Traditional System Based Procurement

 Currently, the complete TESS system is purchased

MILES XXI

MILES WITS

MILES TVS

MILES IWS

System Based Procurement Consequences

Problems: System Based Procurement

- Product Manager for Live Training Systems (PM LTS) purchases a complete TESS kit
- Incumbent vendor difficult to unseat due to proprietary interfaces
- Each vendor implements TESS master controller functionality

Results

- High sustainment cost
- Low competition
- Low innovation due to no Government R&D dollars
 - Dependent on contractors' IR&D funding for innovations
- Master controller behaviors aren't consistent

Solution: Component Based Procurement

Component Based **Procurement Details**

- Product Manager for Live Training Systems (PM LTS) purchases components which interoperate through government managed standards
- Vendors re-use government developed TESS master controller software

Results

- Lower cost due to re-use and ability to acquire only necessary components
- More competition because of published interface standards
- Consistent master controller behavior

Live Training Engagement Composition (LTEC) Vision

 Provide common government owned TESS master controller software

Goals

- Reduce development and procurement costs
- Integrate with various hardware configurations
- Enable adapting quickly to new and changing requirements
- Mature and promote interface standards
- Enable interoperability between components

LTEC Functional Capabilities

Service Oriented Architecture (SOA)

Today

ICD

Interface Between two systems or subsystems

- Physical
- Business
 - Messages
 - Processing

Resp

Higher rates of change

Stable – Low rates of change

Use Standards **Application**

Network Process to

Presentation

Data Representation

Session

Communications

Transport

End-to-End Connectivity

Network

Logical Addressing

Data Link

Physical Addressing

Physical

Physical Signal Transmission

Next

- Physical Standard/ICD
- SOA

Loose coupling between services

- Service Capability Definition
- Service Business Logic

SOA

e.g. Full-Duplex, Simplex, ...

e.g. TCP/IP, ...

e.g. IPv4, IPv5, ...

e.g. MAC, WAN, LAN, ...

e.g. RS232, USB, IEEE 802.11 ...

TESS System using LTEC

LTEC Architecture

- OSAL
 - Abstracts OS dependent functions
 - Facilitates LTEC platform independence

LTEC Use Cases

SOA and **OSAL** enable support for multiple use cases

Appended/Embedded Hybrid on

Goals

- Embed MILES capability on Army vehicle using LTEC
- Reduce/remove appended hardware
- Show hardware dual-use
- Communicate through interface standards

Results

- Embedded LTEC on Stryker's Video Display Electronic Terminal (VDET) (dual-use)
- Appended MILES XXI detector belts
 - Removed MILES XXI vehicle control unit
- Dual-used Hazard Flashers to provide kill indication
- Used PAN Standard for new message comms

Appended/Embedded Hybrid on

Demonstrated Use Case: LTEC on Dismount

Goals

Demonstrate LTEC RTCA for Dismounts

Integrate with Integrated Soldier Power and Data System

(ICDDC) TECC Android Anne

Demonstrated Use Case: LTEC on Dismount

Conclusion

- System based procurement has resulted in high sustainment costs
- PM TRADE vision: Component Based Procurement
 - Government owned standards
 - Common TESS master controller software (i.e. LTEC)
- LTEC enables component based procurement
 - Ensures interoperability between independently developed TESS components
 - Allows integration with various hardware configurations and use cases
 - Platform/OS independence allows deployment on multiple hardware platforms
- Other LTEC benefits
 - Reuse provides common behaviors and lowers cost
 - Allows quickly adapting to changing requirements
 - Facilitates technology insertion
- Demonstrated LTEC use cases
 - Stryker embedded/appended hybrid

Questions?

Phil Sowden, Applied Research Associates psowden@ara.com

Gary Hall, General Dynamics Gary.hall@gdc4s.com

Jim Grosse, PEO STRI James.grosse@us.army.mil

Kyle Platt, PEO STRI Kyle.platt@us.army.mil

