Air Force Life Cycle Management Center

Integrity - Service - Excellence

A Digital Engineering Toolchain for Architecture-Centric Decision Making

Using Open Standards, Architectures, and Model Based Systems Engineering for Agile Acquisitions

23 October, 2019

Mr. Christopher Garrett

Open Architectures and Standards Technical Expert AFLCMC/EZAC

christopher.garrett.17@us.af.mil

Mr. Matthew Cotter

Senior Multi-Disciplinary Systems Engineer

MITRE

mjcotter@mitre.org

Approved for public release: distribution unlimited. Case: 88ABW-2019-4603, cleared: 2019-09-24

1. BLUF

- 2. Introduction
- 3. Making Educated Decisions with a Digital Engineering "Toolchain"
- 4. Conclusions

- "Current acquisition processes and engineering methods hinder [the ability to meet] demands of exponential technology growth, complexity, and access to information"
 - Digital Engineering Strategy (DES), June 2018.
- The Air Force **must** refine and develop innovative engineering methods, processes and tools to combat these challenges
- More specifically, the Air Force would greatly benefit from the ability to rapidly assess capability within the context of other engineering trades
- The following presentation outlines a repeatable engineering process, and highlights re-usable engineering tools, that can be utilized to inform an investment decision that considers cyber-resiliency, mission effectiveness, operational robustness, and cost

1. BLUF

2. Introduction

- 3. Making Educated Decisions with a Digital Engineering "Toolchain"
- 4. Conclusions

An Overview of Digital Engineering

- **Digital Engineering (DE):** "An integrated digital approach that uses authoritative sources of system data and models as a continuum across disciplines to support lifecycle activities, from concept through disposal"
 - Digital Engineering Strategy, June 2018
- DE Initiative being led by the Office of the Under Secretary of Defense for Research and Engineering (USD(R&E))
- Digital Engineering Strategy
 - Describes the "what" necessary to foster DE practices
 - Practitioners and Services must determine the "how"

An Overview of Digital Engineering (cont.)

- Air Force Digital Engineering **Enterprise Office (DEEO)** actively seeking to establish an innovative, collaborative organization that promotes DE
 - "US Air Force Digital Engineering Enterprise", Mr. Jeffrey Mayer, June 2019
- This work supports the AF Mission:
 - "Provide the workforce with the right digital engineering capability for modeling, simulation and analysis"

DE Office

Establish an innovative collaborative organization to enable digital engineering implementation within the Air Force

Mission

- · Develop a Digital Enterprise Environment
- Provide the workforce with the right digital engineering capability for modeling, simulation, and analysis
- Establish secure, authoritative sources of digital engineering data available across the system lifecycle
- Create and modify policies, contracts, and processes to integrate digital engineering into decision making processes
- Utilize digital engineering to support rapid implementations of innovation
- Transform Air Force culture to have a digital engineering mindset throughout the system lifecycle

Integrity - Service - Excellence

DISTRIBUTION A. Approved for public release, distribution unlimited

DE Confusion: Need to establish the fundamentals

- Overabundance defining the "what", but not the "how" of DE, MBE, and MBSE
- There are some fundamentals that we must do in order to go fast and maintain agile architectures
 - 1. Build our systems in modern architecture & design tools (e.g. Rhapsody, Cameo, Sparx)
 - Use standards to build the reference architecture
 - 3. Build an ecosystem that integrates weapon system design with program office analytical functions (e.g. costs) and lifecycle management (e.g. PLM)
 - 4. Automate as many parts of the engineering ecosystem as possible

Introduction: Government Reference Architecture for Avionics

Standard	TRL
OMS/UCI	9
Universal Armament Interface (UAI)	9
Future Airborne Capability Environment (FACE)	8
Sensor Open Systems Architecture (SOSA)	6
Scalable Payload for EA Development (SPEAD)	6
Common Open Architecture Radar Program Specification (COARPS)	5
Resilient – Embedded GPS/INS (R-EGI)	4
Open Comms	3
Teaming-Enabled Arch for Manned-Unmanned Systems (TEAMS)	2
Simulator Common Arch Requirements & Standards (SCARS)	2
Big Iron	1
Raging Crow (unfunded)	1

- Tie to AF & DoD enterprise architecture
- Focus toward program offices, programs of record
- Enable early Verification & Validation of requirements
- Manage open standards and architectures with OAMO
- GO FAST!

Introduction: Reference Architecture Benefits

- Provides starting point for acquisition programs
- Guides and constrains the development of more detailed architectures
- Serves as a requirements specification for derived architectures
- Enables maximum opportunities for commonality and interoperability across a capability area
- Provides technical insight and ownership of AF programs
- Aids testing through incremental improvement
- Fundamental to acquisition Agility
- Improves technology transfer significantly
- Promotes competition
- Enhances innovation

- 1. BLUF
- 2. Introduction
- 3. Making Educated Decisions with a Digital Engineering "Toolchain"
- 4. Conclusions

Digital Engineering Toolchain

- Leverage GRA & System Architecture for Architecture centric analysis
 - Entities
 - Attributes
 - Relationships
- Connect analytical tools via Application Programming Interfaces (API's)
 - API = a re-usable set of functions / subroutines used for software development
- Avionics (bottom-up) approach
- Tie Solution Architecture to DoD Enterprise Architecture
- Enable Multi-Domain Analysis
- Automate the Process
- Link Architecture to tools for early, dynamic, & continual analysis of requirements
- Maintain authoritative source of truth

An Example Digital Engineering Toolchain

Items highlighted in **RED** are the focus of this demonstration

Case Study: Joint Close Air Support (JCAS)

- **Objective:** Employ Digital Engineering methods to conduct trade studies in an agile, rapid manner with authoritative, dynamic sources of data
 - Pivot from document-based acquisition to model based acquisition
- **Input:** Joint Staff J6 Joint Mission Thread for Digitally Aided Close Air Support*
- Problem Statement: Within a Joint Close Air Support (JCAS) mission, how can the insertion of new capability impact:
 - Cyber Resiliency
 - 2. Mission Effectiveness (Probability of Kill)
 - 3. Operational Robustness
 - 4. Cost (Developmental, Operational)

Scenarios Of Interest:

Scenario #1: Traditional CAS

Scenario #2: Digitally Aided CAS

Scenario #1

+ UAV

+ ROVER III Technology

Scenario #3: Digitally Aided

CAS+

Scenario #2

+ Handheld Link 16 Technology

^{*}J6 Digitally Aided Close Air Support (DACAS) Tier II Joint Mission Thread documentation; https://wmaafip.csd.disa.mil/Project/DetailsLandingPage?aId=26&prjId=45&prjVId=U45&secVId=U0

OV-1 Diagram: Scenario #1 – Traditional Close Air Support (CAS)

OV-1 Diagram: Scenario #2 - Digitally Aided CAS

OV-1 Diagram: Scenario #3 - Digitally Aided CAS+

DE Toolchain: MBSE Architecture

 Translating an architecture to a single, systems model allows for re-use of GRA information and standards, and enables agile architecture analysis

Static Joint Mission Thread (JMT) DoDAF Views & GRA

DE Toolchain: Cyber Resiliency/Risk

- Overview: Calculate, analyze and report on metrics for the likelihood, and consequence, of information availability, data corruption, and more based on the information exchanges, interfaces, and activities defined within your system model
 - Tool: Blade RiskManager (KDM Analytics)
- Value Added: Cost & time savings by having automated analysis and report generation be tightly integrated from an authoritative technical baseline

Blade RiskManger User Interface

DE Toolchain: Mission Effectiveness

- Overview: Analyze the mission-level performance of your system(s) within the context of one or more mission scenarios using a stochastic simulation. Portions of the simulation can <u>automatically be generated using your system model</u>
 - Tool: AFSIM & Cameo Integration (AFRL/MITRE)
- Value Added: Cost & time savings by having partial AFSIM code be directly generated from an authoritative technical baseline

The Process

DE Toolchain: Operational Robustness

- Overview: Quantify how well the system can operate if communication nodes are removed from a given mission configuration, based on how your mission configuration is defined in the systems model
 - Tool: Operational Robustness Analysis (MITRE)
- Value Added: Cost & time savings by having streamlined, technical architecture analysis tightly integrated with an authoritative technical baseline

DE Toolchain: Cost Analysis

- Overview: Integrate and synchronize cost data associated with portions of the system specification with the system model for analysis throughout engineering process
 - Tool: MagicDraw (Cameo) provided capability (NoMagic)
- Value Added: Cost & time savings by having system financial information integrated as part of the authoritative baseline

The Process

- 1. Cost Analysts and Engineers establish cost information in Excelbased format that fits their project needs
- 2a. Cameo Pulls
 Information from one
 or more Excel
 spreadsheets, storing
 the data as part of the
 system model
- 2b. The spreadsheet is synchronized with the system model; any changes in Excel will be displayed in Cameo
- 3. Engineers can update cost information from within the system model
- 4. Engineers can <u>Push</u> cost information to an updated Excel spreadsheet at any time.

DE Toolchain: Tradespace Analysis

- Overview: Aggregate data from external analyses, that <u>all use the same systems model</u>, to intuitively see the optimal solution across dimensions using pareto analysis and multi-attribute utility theory (MAUT)
- **Value Added:** Presents multi-domain technical data on a single screen, allowing decision-makers to better understand the relationships between trade-offs for their systems model

The Process

DE Toolchain: Tradespace Analysis Walkthrough(1)

#1: Constrain the problem by selecting desired "threshold" values across trades

#2: Examine how each alternative scenario aligns with your constraints

#3: Choose a solution by toggling trade "weights" that align with your program's priorities

DE Toolchain: Tradespace Analysis Walkthrough(2)

- Three "dimensions" of the trade space, each receiving data from a different engineering tool
- Three scenarios to choose from, color coded.
- Can begin to determine the optimal solution based on program (or mission) specific requirements

DE Toolchain: Case Study Results

• Question: What scenario optimal balance across cyber resiliency, mission effectiveness, operational robustness, and cost?

Answer:

- Choose <u>Traditional CAS</u> if one of the following are true:
 - Minimizing cost is the most important trade to the program
 - All trades are considered equal
- Choose <u>DACAS #2</u> if one of the following is true
 - Maximizing performance is the most important trade to the program
 - Minimizing cyber risk is the most important trade to the program
- Never choose DACAS #1. The other two scenarios are "dominant" across most trades

- 1. BLUF
- 2. Introduction
- 3. Making Educated Decisions with a Digital Engineering "Toolchain"
- 4. Conclusions

Summary

- USAF will not GO FAST without understanding the fundamentals of MBSE/DE and how we interact with our contractors to rapidly build systems (e.g. data)
- Some imperatives are:
 - Begin by building systems in modern architectural tools
 - Use standards to build reference architectures across weapon systems
 - 3. Build an ecosystem that integrates weapon system design with program office analytical functions (e.g. costs) and lifecycle management (e.g. PLM)
 - 4. Automate as many parts of the ecosystem as possible

An Example Digital Engineering Toolchain

Next Steps and Recommendations

- Continue work with Open Architecture Management Office to mature Standards, Architectures, and Agile Processes
- Collaborate with AFWIC to develop Joint Mission Threads (J6)
- Engage Test Community
- Mature Digital Engineering Toolchain with authoritative data, target program of record as a pathfinder
- Design and Develop additional Analytical interfaces: PLM, Software Tools, Business Processes, Behavioral Algorithms
- Compile Documentation
- Develop Governance Processes, People, Partnerships, and Infrastructure
- Present at NDIA Systems and Mission Engineering Conference, 21-24 Oct

Questions?