Cloud-based Open Architecture Approach for Common Enterprise Ground Services

GSAW Conference Feb. 29-March 3, 2016

© 2016 by **Booz Allen Hamilton**. Published by The Aerospace Corporation with permission.

Agenda

- + BLUF
- + Key Concepts
- + Resilient & Agile Technologies
- + Solutions Overview
- + Key Tenets
- + Lessons Learned from Past Programs

BLUF

- + Government has been implementing cloud-based open architecture approaches for at least 5-10 years on IT and back office systems
- + DOD and IC agencies are beginning to implement cloud approaches for mission data
- + Per the *NDIA Brown Bag held 18 Nov 15, Air Force Space Command (AFSPC) requested industry to "embrace our vision & objectives: look at ways you can contribute to or help us develop"
 - Standards for common user interface, common infrastructure, data sharing
 - Apps to enable data exploitation and enhanced BMC2 between programs and with JMS
 - Capabilities that fit into non-proprietary, government- controlled interfaces as a given
 - Risk reduction paths for legacy transition
- + We're recommending the following approach for the Air Force Enterprise Ground Systems

^{*}Reference: NDIA Brown Bag on Enterprise Ground Services (EGS). 18 Nov 15. Brig Gen Nina Armagno AFSPC/A5/8/9


Key Concepts

- +Concepts to apply to a common architecture
 - -Services
 - Analytics
 - -Cloud data store
 - -Infrastructure
- + Key Concepts to apply to acquisition (Infrastructure, Framework, Applications)
 - Infrastructure provider separate from Framework and Applications
 - -Framework Integrator separate from Applications
 - Provides robust marketplace of providers to increase innovation and reduce dependence and provider/technology lock-in

Resilient & Agile Technologies

- + Open architecture and leverage agile development
- + Ensure resiliency
- + Utilizing open source standards and products whenever possible
- + Refactoring and utilization of micro-services and container technologies

Solutions Overview


Leverage Reference Implementation (RedDisk), NRO GED & DCGS-Army for EGS reuse Consistent with DoD Joint Integration Environment (JIE) Guidance

Key Tenets

	*EGS Key Tenets for Implementation				
1	Combine data processing infrastructure (i.e. Cloud type commodity infrastructure and middleware). Consolidate data storage, processing, data sharing across satellite programs. Separate instances geographically separate connected to GIG= resiliency				
2	Establish a thin client web browser interface (to the Cloud type Data Center) connected to the GIG. Supports resiliency and distributed operations. Assists with IA strategy.				
3	Consolidate ownership and responsibility of shared and dedicated antennas/entry points (including DISA teleports) – connect to the GIG				
4	Reuse existing mission services from existing satellite ground systems (best of breed)				
5	Expose data as close to the raw data source as possible (at closest data center). Expose in a net-centric format consistent with DoD guidance, including metadata.				
6	Each satellite Program Office to align with EGS vision by a) connect assets and infrastructure to the GIG b) expose authoritative data sources (see #5) c) separate out existing applications (many proprietary) into best of breed 'services'				

^{*}Derived from Apr 2013 SMC/EN Study and State of Technology Overview

Lesson Learned from Past Programs

Program	Background	Challenges	Transition Plan & Objectives	Client Objectives Achieved
¹NRO GED	 Increased software reuse Centralized management of reusable software Maintenance of reusable software Standards and specifications for SIGINT and GEOINT processing applications Processing of data from space-based sensors in the cloud 	 Shared services and capabilities bring increased dependency management across the programs Stakeholder engagement and coalition building among developer community and acquisition offices are essential to overcome inherent resistance to reduced O&M costs, increased interdependency and perceived reduction in competitive advantage Security accreditation in a new environment 	 Processing systems have been developed for INT-specific environments resulting in stove-piped applications intended to optimize specific mission operations. Evolution to a converged architecture with common software and services will enable faster time to mission, lower costs and focus on unique, mission-specific capabilities Development of new capabilities in the cloud to realize efficiencies 	 Ongoing outreach and collaboration across developer community, including architecture review conferences with over 75 attendees from 20 different companies and Government representatives Stood up Common SW Library and deployed 30+ assets for discovery Developed, accredited and "deployed" cloud-based solution for sensor data dissemination in less than a year
	Provided Army interoperability engineering, data strategy, configuration management and standards support to ensure interoperability of DCGS-A with DoD Army and Intelligence Community (IC) systems exprise Directorate (GED) Software Arc on Ground System-Army (PM DCGS-A	of current and emerging ISR capabilities, net-centric operation and joint service interoperability	 Need for consolidated systems into a single integrated ISR ground processing system Allow analysts to gather intelligence data from multiple other sources and distribute it to the network of Army battle command applications 	 Developed a SOA-based architecture using web services and XML to exchange data among 192 systems Fielded the Army's first operational Cloud computing capability in Afghanistan Developed the DCGS-A process model providing a virtual representation of the architecture to support acquisition decisions

Contact Information

Josh Perrius

Principal

Booz | Allen | Hamilton

Booz Allen Hamilton 15059 Conference Center Drive Chantilly, VA 20151 USA Tel (703) 633-3139 perrius_josh@bah.com

Bill Nichols

Chief Technologist

Booz | Allen | Hamilton

Booz Allen Hamilton 5220 Pacific Concourse Drive Los Angeles, CA 90045 Tel (310) 297-2142 nichols_william@bah.com

Brian Zimmermann

Principal

Booz | Allen | Hamilton

Booz Allen Hamilton 5220 Pacific Concourse Drive Los Angeles, CA 90045 Tel (310) 297-2150 zimmermann_brian@bah.com

Tom Vanek

Senior Lead Technologist

Booz | Allen | Hamilton

Booz Allen Hamilton 5220 Pacific Concourse Drive Los Angeles, CA 90045 Tel (310) 297-2148 vanek_tom@bah.com