

AT&L Service-oriented Architecture (SOA) Demonstration Briefing

Presented: DAMIR Conference - October 30 and 31, 2007

Gary R. Bliss Acquisition Resource and Analysis Office of the Under Secretary of Defense for Acquisition, Technology and Logistics (703) 845-2192

gary.bliss@osd.mil

AT&L SOA Demo Briefing Agenda

- Introduction Gary R. Bliss, OSD-ATL/ARA (5 Min)
- AT&L SOA Demo Overview Gary R. Bliss, OSD-ATL/ARA (20 Min)
 - AT&L SOA Demo Memorandum
 - What the SOA Demo Is Not About...../ What the SOA Demo Is About.....
 - Data Management Transformation
 - SOA Demo Concept
 - SOA Governance
 - SOA Demo Elements and Framework
 - From Service Point of View
 - SOA Demo Roadmap
 - Definition of Success
 - The Benefit
- AT&L SOA Demo Data and Technical Approach Mark E. Krzysko, OSD-ATL/BT (30 Min)
 - Surveying the Data Acquisition Data Framework
 - Documenting Key Elements Business Enterprise Architecture
 - Using the Data AT&L SOA Demo
- Discussions (15 Min)

AT&L Service-oriented Architecture (SOA) Demonstration Overview

Presented: DAMIR Conference - October 30 and 31, 2007

Gary R. Bliss Acquisition Resource and Analysis Office of the Under Secretary of Defense for Acquisition, Technology and Logistics (703) 845-2192

gary.bliss@osd.mil

AT&L SOA Demo Memorandum

- Establishes a short-term project (OCT 07 MAR 08)
 - To demonstrate the utility and applicability (or not) of fundamentally altering the way in which Defense acquisition data is gathered and distributed
 - Uses sixty or so common data elements that are already provided to the DAMIR or Kaleidoscope systems
 - Straightforward approach for pulling MDAP data from Services' source systems
 - Each Service to nominate four MDAPs
- Being conducted by AT&L(ARA) in coordination with the Acquisition Visibility Business Enterprise Priority (AV BEP) team and BTA

3010 DEFENSE PENTAGON WASHINGTON, DC 20301-3010

OCT 0 5 2007

MEMORANDUM FOR SERVICE ACQUISITION EXECUTIVES SERVICE CHIEF INFORMATION OFFICERS DIRECTOR, BUSINESS TRANSFORMATION AGENCY

SUBJECT: Service-Oriented Architecture (SOA) Demonstration Project

We are initiating a short-term project to demonstrate the utility and applicability (or not) of fundamentally altering the way in which Defense acquisition data is gathered and distributed. It has been evident for some time the business information systems that support decision making in the Defense acquisition community function poorly with regard to supporting aggressive, timely, management action. To fix this problem, we are enhancing several systems, such as the Defense Acquisition Management Information Retrieval (DAMIR) and Kaleidoscope systems, that support the Defense Acquisition Executive Summary and Selected Acquisition Report processes. A fundamental limitation, however, is that these systems rely on the current model of data distribution within the Department of Defense.

SOA, which is becoming widely used in the commercial sector, separates data governance from the tools that use the data. It makes data immediately available to users – irrespective of institutional hierarchy – and facilitates efficient acquisition management decisions. To clarify the utility, obstacles and costs of this approach in the Defense acquisition community, a demonstration project will be initiated immediately, and findings will be reported back to me within 6 months.

This project will be relatively simple: perhaps around 60 common data elements that are already provided to the DAMIR or Kaleidoscope systems and a straightforward paptroach for pulling Major Defense Acquisition Program (MDAP) data from Services' source systems will be used. Each Service will nominate four MDAPs to be included in the project. This demonstration is a key component of the September 2007 Enterprise Transition Plan report to Congress where its importance and characteristics are discussed in some detail. Mr. Gary Bliss (garv.bliss@csd.mil). AT&L/ARA, will lead this study, with Service and BTA participation. Mr. Bliss's office, with the assistance of BTA staff, has already developed candidate data elements and a technical approach. Each Service is to respond in the next week, listing the four candidate programs and Service points of contact for this study.

Key component of the September 2007 Enterprise Transition Plan (ETP) report to Congress

What the SOA Demo <u>Is Not</u> About.....

- Imposing <u>any</u> uniform business process throughout the Defense acquisition community
- Establishing a Central Data Repository
- Replacing DAMIR, Kaleidoscope, AIM, Smart,etc, or any other particular software application or tool currently in use within the Department
- An IT solution or fix to solve a problem

What the SOA Demo Is About.....

- Getting authoritative data more quickly into our respective management systems so that it may contribute to better, faster decisions
- Demonstrate the feasibility of managing our acquisition data infrastructure separately from our systems or tools
- ▶ Feasibility of establishing a formal data governance institution within the Defense acquisition community

Separating Data From The Systems and Tools

 Assigning institutional responsibility for maintenance of the authoritative copy

of each data element within a system

• Establishing a standard technical approach for making data available via

SOA services

Non-Authoritative Data

SOA

Infrastructure

Authoritative Data

SOA Demo Concept

SOA Governance

- Responsibilities
 - Define selected Defense acquisition data elements to be exchanged
 - Assign institutional responsibility for maintenance of the authoritative copy of each data element within a system
 - First must establish a policy framework to determine where the authoritative data responsibility should lie
 - Establish a standard technical approach for making data available via SOA services
- Governance structure
 - WSLM CBM to develop functional requirements and develop policy framework
 - AT&L(ARA) tasked with addressing day-to-day issues that arise
 - AV BEP team to support and integrate functional requirements and technical approach
 - Business Transformation Agency to publish a straightforward technical approach and host SOA infrastructure

SOA Demo Elements and Framework

- Sixty or so common data elements that are already provided to the DAMIR or Kaleidoscope systems
 - Program Performance
 - Cost
 - Schedule
- Framework for determining the authoritative source of a data element, based on its inherent properties
 - **State Data:** Unambiguously measurable data; assign responsibility as close to the measurement thereof
 - **Accounting Identities:** Elements that are unambiguously computed from the values of other data elements within a program's purview; these relationships always hold, so not of policy interest
 - Extrapolation Data: Data that contains computational extrapolations within a recognized quantitative intellectual framework; assign responsibility to an office that possesses the credentials to perform such work
 - **Goals:** Data that represent a discretionary target that management sets for achievement; assign responsibility to those setting the goal
 - (*Multiple sources in many

From Service Point of View

- What will the AT&L SOA Demo entail?
 - Participate in WSLM SOA governance mechanism
 - Two types of data:
 - Identify a authoritative "pull" source for "state" elements
 - For "extrapolated" elements, identify a "pull" source in Service that develops the estimates
 - Assign responsibilities for maintenance in a technical manner consistent with the SOA mechanism
 - Maintain data in the manner provided

Definition of Success

- Demonstrating Data Governance
 - Define selected Defense acquisition data elements to be exchanged
 - Identification of authoritative sources
 - Assign institutional responsibility for maintenance of the authoritative copy of each data element within a system
- Demonstrating Data Definition Consistency
 - Availability of data defined as requested by AT&L
 - For the demo, the bar is low: primarily EV- and Nunn-McCurdy-related data
- Demonstrating Data Access
 - Implementing the SOA infrastructure

The Benefit

Near-Term

- Demonstrating the utility and applicability (or not) of establishing a managed environment for Defense acquisition data
- Altering the fundamental way in which Defense acquisition data is gathered and distributed

Potential Long-Term

- Establishing managed authoritative Defense acquisition data sources
- Improving data availability and reliability to decision-makers
- Improving situational awareness of the acquisition status of each of our Major Defense Acquisition Programs (MDAPs)
- Separating the data from business tools and applications
- Reducing burdensome oversight reporting
- Improving Program Management and Oversight efficiencies
- Reducing acquisition cost for future business systems

AT&L SOA Demo Data and Technical Approach

Presented: DAMIR Conference - October 30 and 31, 2007

Mark E. Krzysko Assistant Deputy Under Secretary of Defense, Business Transformation Office of the Under Secretary of Defense for Acquisition, Technology and Logistics (703) 607-3944

mark.krzysko@osd.mil

Overview

- Surveying the Data Acquisition Data Framework
- Documenting Key Elements Business Enterprise Architecture
- Using the Data AT&L SOA Demo
 - AT&L SOA Demo Technical Approach
 - SOA Governance Data Element Framework
 - AT&L SOA Demo Data Elements
 - AT&L SOA Demo Displays
 - EV Components
 - Contract Variance
 - Nunn-McCurdy

Documenting Key Acquisition Data Elements - Business Enterprise Architecture

- The key Acquisition data elements are being documented in the Business Enterprise Architecture (BEA)
 - High-level, generic definitions will appear in the Logical Data Model (OV-7)
 - No other BEA product related to Acquisition Visibility is being modified significantly in BEA 5.0
- Data categories being addressed in the Logical Data Model
 - Requirements
 - Cost (Total Program Estimates)
 - Funding
 - Program Schedule
 - Contract
 - Performance (Earned Value)
- ▶ BEA 5.0 scheduled to be published in March 2008

Using the Acquisition Data Framework - AT&L SOA Demo

- AT&L SOA Demo Technical Approach
- SOA Governance Data Element Framework
- AT&L SOA Demo Data Elements
- SOA Demo Displays
 - EV Components
 - Contract Variance
 - Nunn-McCurdy

AT&L SOA Demo Technical Approach

SOA Governance Data Element Framework

- Governance framework for determining the authoritative source of a data element, based on its inherent properties
 - **State:** Unambiguously measurable data; assign responsibility as close to the measurement thereof
 - Accounting Identity: Elements that are unambiguously computed from the values of other data elements within a program's purview; these relationships always hold, so not of policy interest
 - Extrapolated: Data that contains computational extrapolations within a recognized quantitative intellectual framework; assign responsibility to an office that possesses the credentials to perform such work
 - Goal: Data that represent a discretionary target that management sets for achievement; assign responsibility to those setting the goal

AT&L SOA Demo Data Elements

- ▶ 61 unique data elements (9 common to all displays)
 - 39 data elements for each Service Program
 - 12 data elements from DAMIR for each Program
 - 10 data elements calculated within the SOA environment
- Data Classification
 - 42 data elements "state"
 - 9 "extrapolated"
 - 10 "accounting identity" calculated within the SOA environment

AT&L SOA Demo Displays

- EV Components Display
 - from Kaleidoscope
 - 31 total data elements
- Contract Variance Display
 - from DAMIR
 - 24 total data elements
- Nunn-McCurdy
 - Display to be designed
 - 31 total data elements

EV Components

- Snapshot data
- ▶ 31 Data elements
 - 9 Program Admin Data
 - 22 Contract / EV Data
- Data properties
 - 19 "State" data (EV)
 - 6 "Extrapolated" (EV)
 - 6 "Accounting Identity"

Contract Variance

- Historical Data
 - From authoritative sources
- ▶ 24 Data elements
 - 9 Program Admin Data
 - 15 Contract/EV Data
- Data properties
 - 19 "State" data
 - 3 "Extrapolated: data (EV)
 - 2 "Accounting identity"

Nunn-McCurdy

- Snapshot or Historical data
- ▶ 31 Data elements
 - 9 Program Admin Data
 - 22 Program Data
- Data properties
 - 27 "State" data
 - 4 "Accounting identity"

Display under construction

AT&L SOA Demo Technical Approach

4. Access
Authoritative
Data using
Various Tools

1. Identify host

2. Install and Configure software

3. Integrate SOA Software with Services Systems

Backup

EV Components - Data Elements

State	Program Name	
State	PNO	
State	FY (Fiscal Year)	
State	Department Code	
State	Main Account	
State	BA (Budget Activity)	
State	PE (Program Element)	
State	PLI (Procurement Line Item)	
State	Project Code	
State	Contract Number	
State	ACWP (Actual Cost of Work Performed)	
State	BAC - Contractor (Budget At Completion)	
State	BCWP (Budgeted Cost of Work Performed)	
State	BCWS (Budgeted Cost of Work Scheduled)	
State	CBB (Contract Budget Base)	
State	EAC - Contractor (Estimate At Completion)	
State	EAC - Contractor Best Case	
State	EAC - Contractor Worst Case	
State	MR (Management Reserve)	
Extrapolated	VAC (Variance At Completion)	VAC = BAC - EAC
Extrapolated	% VAC	% VAC = (VAC / BAC) * 100
Extrapolated	PM VAC	PM VAC = PM BAC - PM EAC
Extrapolated	TCPI (To Complete Performance Index)	$TCPI = (BAC - BCWP_{cum}) / (EAC - ACWP_{cum})$
Extrapolated	TCPI - CPI	TCPI - CPI
Extrapolated	% Schedule	% Schedule = (BCWS _{cum} / BAC) *100
Extrapolated	% Complete	% Complete = (BCWP _{cum} / BAC) *100
Accounting Identity	CPI (Cost Performance Index)	CPI = BCWP _{cum} / ACWP _{cum}
Accounting Identity	SPI (Schedule Performance Index)	$SPI = BCWP_{cum} / BCWS_{cum}$
Accounting Identity	CV (Cost Variance)	$CV = BCWP_{cum} - ACWP_{cum}$
Accounting Identity	% CV	%CV = (CV / BCWP _{cum}) * 100
Accounting Identity	SV (Schedule Variance)	$SV = BCWP_{cum} - BCWS_{cum}$
Accounting Identity	% SV	$%SV = (SV / BCWS_{cum}) * 100$

Contract Variance - Data Elements

		,
State	Program Name	
State	PNO	
State	FY (Fiscal Year)	
State	Department Code	
State	Main Account	
State	BA (Budget Activity)	
State	PE (Program Element)	
State	PLI (Procurement Line Item)	
State	Project Code	
State	Contract Number	
State	Contract Modification	
State	Contractor Name	
State	Contract Start	
State	Contract Completion Date	
State	Report Date	
State	ACWP (Actual Cost of Work Performed)	
Extrapolated	BAC - PM	
State	BCWP (Budgeted Cost of Work Performed)	
State	BCWS (Budgeted Cost of Work Scheduled)	
Extrapolated	EAC - PM	
State	MR (Management Reserve)	
Extrapolated	PM VAC	PM VAC = PM BAC - PM EAC
Accounting Identity	CV (Cost Variance)	$CV = BCWP_{cum} - ACWP_{cum}$
Accounting Identity	SV (Schedule Variance)	$SV = BCWP_{cum} - BCWS_{cum}$

Nunn-McCurdy - Data Elements

State	Program Name	
State	PNO	
State	FY (Fiscal Year)	
State	Department Code	
State	Main Account	
State	BA (Budget Activity)	
State	PE (Program Element)	
State	PLI (Procurement Line Item)	
State	Project Code	
State	Total RDT&E Cost (TY \$)	
State	Total Procurement Cost (TY \$)	
State	Total MILCON Cost (TY \$)	
State	Total O&M Cost (TY \$)	
State	Total RDT&E Quantity	
State	Total Procurement Quantity	
State	Original Baseline (APB): Total RDT&E Cost	
State	Original Baseline (APB): Total Procurement Cost	
State	Original Baseline (APB): Total MILCON Cost	
State	Original Baseline (APB): Total O&M Cost	
State	Original Baseline (APB): Total RDT&E Quantity	
State	Original Baseline (APB): Total Procurement Quantity	
State	Current Baseline (APB): Total RDT&E Cost	
State	Current Baseline (APB): Total Procurement Cost	
State	Current Baseline (APB): Total MILCON Cost	
State	Current Baseline (APB): Total O&M Cost	
State	Current Baseline (APB): Total RDT&E Quantity	
State	Current Baseline (APB): Total Procurement Quantity	
Accounting Identity	Total Program Cost (in TY \$ for PAUC/APUC)	Sum of RDT&E, Procurement, & MILCON
	Total Program Quantity (in TY \$ for PAUC/APUC)	Sum of RDT&E & Procurement Quantities
Accounting Identity	PAUC	PAUC = (Total Program Cost) / Total Program
Accounting Identity	APUC	APUC = (Procurement Cost / Procurement Qty)