UML Profile for DoD and MoD Architecture Frameworks (UPDM)

9/22/2005

Fatma Dandashi, Ph.D.

dandashi@mitre.org

Problem Statement

- DODAF V1.0 Volume II provides guidance on using UML
 - Used extensively to represent DODAF architecture products across industry
 - Not sufficiently precise resulting in multiple interpretations (no one-to-one mapping between UML diagrams and DODAF products)
 - Based on UML 1.x which has been superseded by UML 2
- Tool interoperability impeded by DODAF adaptations, such as MODAF & NAF, and DODAF

DODAF UML guidance is inadequate to facilitate communications, architecture product reuse & maintainability, and tool interoperability

Industry and Coalition Feedback

- Presented architecture framework standardization effort through the OMG in early February
- Resistance to immediate standardization of a UML profile for a generic Architecture Framework
 - Scope is too large to complete in a reasonable amount of time
 - Tool Vendors concerned about lack of market and technical risks
- Strong request for a UML profile that implements standard representations for DODAF/MODAF
- Support for follow-on effort to establish standards for the specification of generalized architecture frameworks
- Coalition partners and their industry partners requested that their requirements be included

Solution Statement

- DODAF V 1.0 exposed a need for architecturebased model-driven systems engineering
- SysML is a UML profile for model-driven systems engineering
- Initial analysis indicates good coverage of all DODAF/MODAF views with SysML*

Develop a UML Profile for DODAF/MODAF that provides an industry standard SysML representation of DODAF/MODAF architecture views

^{*} see Bailey et al in references section

UML Profile for DODAF/MODAF RFP Scope

- Use DODAF V1.0 as a baseline
- Incorporate MODAF's additional views (Acquisition and Strategic views)
- Incorporate additional requirements from DODAF V2.0 WG (e.g., support for overlays)
- Support for modeling system-of-systems architectures
 - Systems that include hardware, software, data, personnel, procedures, and facilities (DOTMLPF & MOD Lines of Development)
 - Service oriented architectures and net-centricity
- Scope accommodates NATO and other architecture frameworks (e.g., Australia and Canada)

UPDM RFP Status

- RFP has been issued by OMG
 - Several comment iterations
 - January-Feb, June, Aug 05
 - A result of collaboration with DoD and MOD representatives
- Incorporates numerous inputs from
 - Tool Vendors: Adaptive, Artisan Software, Borland, I-Logix, IBM-Rational, Proforma Corp., Telelogic/Popkin Software
 - Industry: e.g., BAE Systems, Boeing, Fujitsu, Hitachi, Lockheed Martin, Raytheon, Thales, Unisys
 - Gov: DoD, MOD, NATO, and positive feedback from Canadian and Australian Defence
 - Not-for-profit Organizations: Sandia Labs, SEI, Mitre, Middlesex University

UPDM RFP Requirements Summary

- Mandatory
 - Develop profile that specifies
 - Metamodel (abstract syntax and constraints)
 - UML2 Profile
 - Notation (concrete syntax)
 - DODAF and MODAF artifacts
 - Additional views and viewpoints
 - Element taxonomy reference
 - Data interchange
- Optional
 - Support
 - Domain Metamodel
 - Data Interchange mappings and transformations
 - Extensibility to other architecture frameworks
 - Representation of architectural patterns

Metamodel

Defines:

- Key terms and definitions used in the proposed profile
- Concepts that are required for the description of architectures and consistent with those defined in IEEE 1471 and specific architecture frameworks (e.g., DODAF, MODAF)
- Constraints on elements that ensure connectivity and integrity of the model

SV-1 Meta-Model Excerpt*

Notation & Profile

Define:

- The selected UML modeling elements using a standard notation
- Their stereotypes
- Additional constraints using the profiling mechanism provided by UML
- The relationship of notation to model elements defined by the metamodel shall be represented in tabular form

Example SV-1: Assembly Diagram

Systems Nodes showing System Interfaces (Interfaces and Ports)

Views & Viewpoints

- DODAF/MODAF artifacts using UML/SysML
- New model elements using MOF QVT, when no direct diagrammatic representation is provided for individual DODAF and MODAF artifacts in UML/SysML

new CV-2 SoS Acquisition Programmes

status at

13

new

StV-5 Capability to Systems Deployment Mapping

EPOCH 4

EPOCH 3

EPOCH 2 **EPOCH 1** Capability 1 Capability 2 Capability Capability Strategic Capability PJHQ Views define the high ITF level capability vision, the LCC capabilities and sub-System deploymen by echelon level capabilities (capability Corp functions) required to Div support that vision, the dependencies between Bde capabilities, the phasing BG in and out of systems to support the capabilities, Coy and the organizations in Plt which those systems are System connectivity and to be deployed http://www.modaf.com/ systems involved

System deployment

by operational capability category

Overlap of systems

between epochs

Example DODAF 2.0 New Viewpoints (Overlays)

- Acquisition MODAF Acquisition Viewpoint
- JCIDS MODAF Strategic Capability Viewpoint
- Portfolio Management

DODAF 2.0 Overlays

		Enterprise Architecture			CJCS 3170 JCIDSISS and I		DoD 5000 Federal GIG Capston Federal EnterpriseRequirement		
	DODAF View		Program	SoS	Requiremen				ureDocument
AV-1	Overview and Summary Information	Arch	Arch	Arch		X			
AV-2	Integrated Dictionary	Х	Х	Х		Χ		Χ	
OV-1	High Level Operational Concept Graphic				ICD, CDD, CP	Þ	Χ		
OV-2	Operational Node Connectivity Description				CDD, CPD	Х	Χ	Χ	
OV-3	Operational Information Exchange Matrix	Х	Х	Х	CDD, CPD	Х	Χ	Χ	Х
OV-4	Organizational Relationships Chart	X							
OV-5	Operational Activity Model	X	X	X	CDD	X		Χ	X
OV-6a	Operational Rules Model	Х	X	Х	CDD			Χ	X
OV-6b	Operational State Transition Description			Х	CDD			Χ	
OV-6c	Operational Event-Trace Description			Х	CDD,CPD	Х	Χ	Χ	
OV-7	Logical Data Model	Х	X	Х				Χ	X
SV-1	Systems Interface Description		X	Х	CDD, CPD		Χ		Х
SV-2	Systems Communications Description			Х	CDD, CPD			Χ	X
SV-3	Systems-Systems Matrix								
SV-4	Systems Functionality Description		X	Х				Χ	X
SV-5	Operational Activity to Systems Function Traceability Matr	ix							
SV-6	Systems Data Exchange Matrix				CDD		Χ		
SV-7	Systems Performance Parameters Matrix			Х					X
SV-8	Systems Evolution Description								
SV-9	Systems Technology Forecast								
SV-10a	Systems Rules Model		X	Х				Χ	X
SV-10b	Systems State Transition Description			X				Χ	X
SV-10c	Systems Event-Trace Description			X				Χ	X
SV-11	Physical Schema			X				Χ	X
TV-1	Technical Standards Profile		X	X	CPD		Χ		
TV-2	Technical Standards Forecast								
EV-1	Metadata View	Х	Х	Х					
EV-2	Strategic View	Х	Х						Х
EV-3	Quality/Financial View	Х	Х						Х
	Initial Capabilities Document (ICD)		Required						
	Capability Development Document (CDD)		May be Required						

Capability Production Plan (CPP)

Metamodel & Taxonomy-Relationship

- The metamodel defines Enterprise Architecture concepts
- The taxonomy supports the metamodel, specializing the model elements into more specific items
 - Acts as a dictionary of terminology
 - Allows the metamodel to be more generic

Distributed Taxonomies

- OWL is designed for the web:
 - Allowing references between OWL files at different locations (e.g. synonyms)
 - Allowing one OWL file to specialise definitions in other files

Data Exchange

- UML profile and meta-model enable XMI for architecture tool interoperability.
- Elements in the XMI exchange file may refer to relevant taxonomy definitions

XMI for Data Exchange

- XML is an industry standard
 - XMI is XML for model interchange
- UPDM requires XML that conforms to a model
 - Make use of "vanilla" XMI with heavy use of stereotypes
 - Specified by extending the UML meta model

Generating the XML Schema

- For this to work, we need a common way of generating the XML schema from our model
- For this to work with XMI and XML, we need to use the XMI 2.1 XML schema production rules
 - ...which means the meta-model has to be defined in UML...

OMG Specification Process & UPDM Timetable

Relevant Standards

- Expectation for reuse of relevant existing OMG standards
- Referenced paper that contains analysis of OMG standards
- Referenced AP233 as a transformation mechanism from UML/XMI to DOD's CADM