DoD Software Engineering and System Assurance

New Organization – New Vision


Kristen Baldwin

Deputy Director, Software Engineering and System Assurance
Office of the Under Secretary of Defense
Acquisition, Technology and Logistics


OUSD (AT&L) Organization May 2006


Systems and Software Engineering


An Organizational Construct


Acquisition program excellence through sound systems and software engineering


Establishing a DoD Engineering Center of Excellence


DoD Engineering Center of Excellence

- Support Acquisition Success
- Improve State-of-the-Practice of Engineering
- Leadership, Outreach and Advocacy
- Foster Resources to Meet DoD Needs


Elements of a DoD Strategy for Software

- Support Acquisition Success
 - Ensure effective and efficient software solutions across the acquisition spectrum of systems, SoS and capability portfolios
- Improve the State-of-the-Practice of Software Engineering
 - Advocate and lead software initiatives to improve the state-of-thepractices through transition of tools, techniques, etc.
- Leadership, Outreach and Advocacy
 - Implement at Department and National levels, a strategic plan for meeting Defense software requirements
- Foster Software Resources to meet DoD needs
 - Enable the US and global capability to meet Department software needs, in an assured and responsive manner

Promote World-Class Leadership for Defense Software Engineering


Getting Started – What are we Doing?

- Identifing software issues, needs
 - Software Industrial Base Study
 - NDIA Top Software Issues Workshop
 - Defense Software Strategy Summit
- Creating opportunities, partnerships
 - Established network of Government software POCs
 - Chartered the NDIA Software Committee and Expert Panel
 - Information exchanges with Government, Academia, and Industry
- Executing focused initiatives
 - Providing software support to acquisition programs
 - Foundational assessment of software policy/guidance
 - Study of Software/SE integration
 - Software Engineering reference curriculum
 - Engineering for System Assurance
 - SoS Systems Engineering Guide
 - CMMI Integrity, CMMI-ACQ, CMMI Guidebook


Top Software Issues*

- The impact of requirements upon software is not consistently quantified and managed in development or sustainment.
- 2. Fundamental system engineering decisions are made without full participation of software engineering.
- 3. Software life-cycle planning and management by acquirers and suppliers is ineffective.
- 4. The quantity and quality of software engineering expertise is insufficient to meet the demands of government and the defense industry.
- 5. Traditional software verification techniques are costly and ineffective for dealing with the scale and complexity of modern systems.
- 6. There is a failure to assure correct, predictable, safe, secure execution of complex software in distributed environments.
- 7. Inadequate attention is given to total lifecycle issues for COTS/NDI impacts on lifecycle cost and risk.

*NDIA Top Software Issues Workshop August 2006


DoD Software -- What We're Seeing*

- Software systemic issues are significant contributors to poor program execution
 - Software requirements not well defined, traceable, testable
 - Immature architectures, COTS integration, interoperability, obsolescence (electronics/hardware refresh)
 - Software development processes not institutionalized, planning documents missing or incomplete, reuse strategies inconsistent
 - Software test/evaluation lacking rigor and breadth
 - Schedule realism (compressed, overlapping)
 - Lessons learned not incorporated into successive builds
 - Software risks/metrics not well defined, managed

*Based on ~65 program reviews to date


SW Issue/GAP Workshop Findings

Primary Software Focus Groups*

*based on NDIA Top SW Issues, OSD Program Support Reviews, and DoD Software Summit findings

Software Acquisition Management

Standards – O, N DAG Ch 4/7 – O, AF Prog Spt – O, All Contract Language – A, M, N SW Estimation – GAP Lifecycle Policy – AF Risk Identification - GAP

Software Development Techniques

Agile – O, SEI Architecture – A, SEI COTS – SEI Open Source – AF Sustainment – GAP SW Interoperability – GAP SW Test - GAP

SW & SE Integration

Requirements – GAP SE/SW Process Int – O SW Council – N SW Dev Plan – N SW in SEP – N SW in Tech Reviews – N SW Quality Attributes - GAP

Ongoing Initiative Owners

O – OSD/SSA A – Armv

N – Navy

AF – Air Force

M - MDA

SEI DCMA

GAP – No activity

Knowledge Sharing

Standards – O, N DAG Ch 4/7 – O, AF Prog Spt – O, All Contract Language – A, M, N Estimation – GAP Lifecycle Policy – AF Risk Identification - GAP

Data and Metrics

SW Metrics – A, O SW Cost – O SW EVM – DCMA SW Estimation - GAP

Human Capital

Education Sources – N, A Leadership Training – A, SEI SETA Quals – GAP SW Human Cap Strategy – GAP Industrial Base – O University Curriculum – O Worforce Survey - AF

Ongoing SW Initiatives (w/owners) and Gaps binned to Focus Groups


Next Steps

Near Term:

- Determine metrics for each of the 6 Focus Areas
 - Based upon source reports (ie. SW Summit, Top Issues, PSRs, Historical SW Studies)
- Coordinate ongoing initiatives (via Working Group Participation, Defense Software in Acquisition Collaborators)
 - Support and/or leverage initiatives where appropriate
 - Provide visibility across the Department
- Determine action plans for each gap considering:
 - Priority
 - Near Term/Long Term impacts
 - NDIA SW Committee, others, interest in accepting gap(s)
- Engage other communities and participants
 - IT, Business, Research

Over Time:

- Reassess ongoing initiatives against focus area metrics
 - Determine new gaps, or additional effort required to address core issues
- Reassess focus area metrics against systemic software issues
 - From future SW Summits, Systemic Analysis, etc...


Software In Acquisition Workshop October 16-17, 2007

- Purpose: Off-year workshop (Summit held every 2yrs)
 - Measure progress on initiatives against known issues
 - Collaborate on gaps
 - Identify emerging issues, or adjust measures for existing ones
- Format:
 - Leadership updates
 - Panel on hot topics (perhaps embedded vs IT software*)
 - Presentations to share progress, experiences
 - General discussion/summary for each focus group
- Audience: DoD programs, practitioners, industry, FFRDC, developers/integrators, academia
 - Community forum focused on software in acquisition
- Location: Washington, DC area, TBD


OUSD(AT&L)/SSA FOCUSED INITIATIVES

Opportunities for Collaboration!


System Assurance Context for the PM


System Assurance Definition

Level of confidence that a system functions as intended, is free of exploitable vulnerabilities, and protects critical program information


Path Forward


- Create a 'framework' to integrate multiple security disciplines and policies
 - Leverage 5200.39: expand CPI definition to include system assurance and total life cycle
- Use the Program Protection Plan (PPP) to identify CPI and address assurance for the program
 - Link plans (e.g., Anti-Tamper, Software Protection, System Engineering, Assurance Case)
- Modify Acquisition and System Engineering guidance to integrate system assurance across the lifecycle
 - Milestone Decision Authority visibility
 - Guidebook on Engineering for Assurance for program managers/engineers

Raise the bar:	
Awareness	- Knowledge of the supply chain
	- Who has access to our critical assets
Protection	- Protect critical assets through security practices
	- Engineer our systems for assurance


System Assurance Guidebook Project Description


Issue: Systems are vulnerable to malicious tampering

Project Description:

- Provide practical guidance on augmenting systems engineering practice for system assurance
- Synthesize existing knowledge from organizations, standards and best practices
- Recap concepts from standards

• Opportunity for:

- Practitioners, academe who implement systems engineering, assurance, safety, security, program protection, etc. into processes and programs
- The project addresses
 - Integration of assurance guidance and practices into systems engineering
- Product:
 - Guidebook on Engineering for System Assurance
- Outcome Goal:
 - Intent is to yield assured program / system with demonstrable evidence of assurance


System of Systems Project Description

Issue: No common definition, or guidance for SoS

- Project Description:
 - Effort led by the Office of the Secretary of Defense
 - Collaborative Approach with DoD, Industry, Academia
- Purpose
 - 6 month effort addressing areas of agreement across the community
 - Focus on technical aspects of SE applicable across SoS management constructs
 - Vehicle to capture and debate current SoS experience
- Audience
 - Program Managers and Lead/Chief Engineers
- The project addresses
 - Considerations for engineering above a system level
- Product:
 - SoS Engineering Guide, v1.0, Fall 2007
- Outcome Goal:
 - Program managers/chief engineers have requisite knowledge to manage SoS


System of Systems

Why SoS


- Changing operations changing threats and concepts mean that new (ad hoc) SoS configurations will be needed to address changing, unpredictable operational demands
- Legacy given defense budget projections, current systems will be part of the defense inventory for the long-term and need to be factored into any approach to SoS

Observations/challenges

- Scale size of defense enterprise makes a single integrated architecture infeasible
- Ownership/Management individual systems are owned by the military component or agencies, introducing constraints on management and SE
- Criticality of software SoS typically focus on integration across systems through cooperative or distributed software
- Role of network conceptually DoD SoS will be network-based; budgetary and legacy challenges could lead to uneven implementation


System of Systems The Management Challenge


Political and Cost Considerations impact on Technical Issues


SW Engineering Graduate Curriculum Project Description


Issue: There is no commonly accepted structure or content for graduate software engineering education

- Project Description:
 - Develop a core curriculum and core competencies for software engineering
- Opportunity:
 - Industrial and government workforce customers of SWE graduate education
 - Academics who provide SWE <u>and SE</u> graduate education
 - Professional societies with a vested interest in SWE and SE graduate education
- The project addresses
 - Inconsistencies in software graduate degrees
 - Poor definition of labor categories and software expertise
 - The divide between systems and software engineers in industry, government, and academia
 - The project will integrate SE principles and practices into a SWE curriculum.
- Product:
 - An approved curric that can be adopted by the community (industry, academia, associations)
- Outcome Goal(s):
 - Software engineers have a more consistent training base


SE/SW Process Integration Project Description


Issue: SE and SW have not been well integrated on projects

- Project Description:
 - Study SE and SW processes, capture ongoing harmonization efforts
 - Assess current guidance
 - Identify opportunities for better integration
- Opportunity for:
 - SE and SW process owners or practitioners
 - Academe who teach/study SE and SW
- The project addresses
 - Integration of SW with requirements, risk management and other SE technical and management processes
- Product:
 - Report and recommendations for SW policy, guidance, and tools to better integrate with SE and Acquisition
- Outcome Goal:
 - Software is a major factor in engineering design and acquisition management decisions


CMMI-Acquisition Project Description

Issue: Acquirers lack an appraisable model for acquisition PI

- Project Description:
 - Using GM CMMI for Outsourcing; pilot and generate CMMI-ACQ
 - Involve broad set of acquisition stakeholders to ensure wide application
- Opportunity for:
 - Process improvement stakeholders
 - Acquiring organizations
- The project addresses
 - Identification of key acquirer activities and products
 - Amplification of CMMI core practices to capture acquirer considerations
- Product:
 - CMMI model for Acquisition (built on CMMI foundation for consistency with CMMI-DEV)
- Outcome Goal:
 - Acquisition organizations implement best practices, and institute organizational process improvement


Additional areas for collaboration...and attention

- Additional projects
 - Software earned value guidance
 - Software metrics
 - Software knowledge portal
- Some key gaps remaining
 - Software sustainment
 - Software test
 - Software estimation
 - Software risk identification


Our Challenge

- Given the shortage of software resources and critical software reliance
 - We cannot afford to be stovepiped
 - We must integrate across cross-functional perspectives to improve our software capability
- We must focus on long standing software issues
 - Leverage ongoing activities to make a difference
 - Invest in collaborative efforts where there are gaps
- Now...
 - Work together to address software issues
 - Submit papers for the October Conference
 - Join the DoD SIA Collaborators
 - Contribute to ongoing initiatives: SW Curriculum, SoS, Sys Assurance, CMMI Guides, more
 - Contact us at ATL-SSA@osd.mil

Become a DoD Center of Excellence