

Finite State Machines for Creating, Evaluating, and Refining Air-to-Air Combat Tactics

*Jay Moore, Russell Turner, Michael Pekala**

[jay.moore / russell.turner / mike.pekala]@jhuapl.edu

Distribution statement A:

This presentation is unclassified, approved for public release, distribution unlimited, and is exempt from U.S. export licensing and other export approvals under the International Traffic in Arms Regulations (22 CFR 120 et seq.)

APL
The Johns Hopkins University
APPLIED PHYSICS LABORATORY

*The authors wish to thank the NASA Johnson Space Center for their support of portions of this work under contract NNN06AA01C ²

Report Documentation Page

*Form Approved
OMB No. 0704-0188*

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 01 JUN 2008	2. REPORT TYPE N/A	3. DATES COVERED -
4. TITLE AND SUBTITLE Finite State Machines for Creating, Evaluating, and Refining Air-to-Air Combat Tactics		
5a. CONTRACT NUMBER		
5b. GRANT NUMBER		
5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		
5d. PROJECT NUMBER		
5e. TASK NUMBER		
5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) The Johns Hopkins Laboratory Applied Physics Laboratory		
8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		
10. SPONSOR/MONITOR'S ACRONYM(S)		
11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited		
13. SUPPLEMENTARY NOTES See also ADM202527. Military Operations Research Society Symposium (76th) Held in New London, Connecticut on June 10-12, 2008, The original document contains color images.		
14. ABSTRACT		
15. SUBJECT TERMS		
16. SECURITY CLASSIFICATION OF:		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified
17. LIMITATION OF ABSTRACT UU		
18. NUMBER OF PAGES 14		
19a. NAME OF RESPONSIBLE PERSON		

Evolution of Unmanned Military Aviation

Reconnaissance

Air-to-Ground

Air-to-Air

Why Don't We Have Air Superiority UAVs Yet?

- Still lots of low-hanging fruit in ISR / ground attack
- No sense of urgency
 - Our manned fighters and pilots are head and shoulders above the competition
 - This will change as soon as an Iranian UCAV shoots down an F-16
- Control logic is more difficult
 - ISR: Fly from A to B; snap a picture
 - Air-to-Ground: Fly from A to B; drop a bomb
 - Air-to-Air: Umm... Well...

Who Will Teach the UAV Air-to-Air Tactics?

Create
Building Blocks

Put the
Pieces Together

APL

Vision for Autonomous Air Combat Tactics Design

- Professional tactician designs tactics visually
 - No programming experience necessary
 - Inputs and outputs in terms pilots understand
- Evaluate tactics before use
 - In simulation
 - Using mathematical proofs
- Monitor performance during/after engagement
 - Understand thoroughly the strengths and weaknesses
- Refine tactics in the field
 - After short engagements
 - During long engagements?

ExecSpec: State-Machine Autonomy System

- Developed for unmanned spacecraft
 - APL internal and NASA funding
- Visual, building-block design environment
- Automated verification
 - Prove that specification requirements are met
 - Provide counter-examples if not met
- Upload to spacecraft and execute
 - Input file only; *not* a new executable
- Real-time visual feedback

Representing Tactics as State Machines

Primitive Operations

State machine times
the reversals and
determines
when/whether to
disengage

State Machine Example: Scissors

State Machine Example: Missile Avoidance

State Machine Autonomy Architecture

Design and Visualization Environment

State Machine Verification: Model Checking

- Mathematical methods can prove / disprove statements about state machines
 - X can never happen
 - Y will always be true
- Provides counterexample if statement is disproven
- *Both* the control logic *and* the plant dynamics must be modeled as state machines
- We use open-source NuSMV model checker

Relative
Geometry

Maneuvers

Verifying Air-to-Air Tactics

▪ Setup

- Identical aircraft
- Rear-quarter weapons only
- Head-to-head start

▪ Tactics

- Copycat
- Mirror
- Copycat with Delay
- Mirror with Delay

▪ Results

- Adversary *cannot* win against Copycat or Mirror without Delay
- Adversary *can* win against Copycat or Mirror with Delay
- Key factor:
turn rate relative to time delay

Counter-example: Copycat with Delay

Time	Blue	Red
1	slow straight	fast left
2	fast left	slow right

Other Applications

- **Engagement Simulations**

- Model threat aircraft avoidance maneuvers
 - Model contributions of Defensive Counter Air

- **Pilot Training**

- Provide realistic simulated adversaries

- **Other Tactical / Doctrinal Arenas**

- Air and missile defense
 - Electronic warfare

