Living Transformation: ISAF-SEAS Case Study for Urgent Computing

Alok Chaturvedi Purdue University West Lafayette, IN 47907

alok@purdue.edu

(765) 494-9048

- What is ISAF?
- SEAS role in ISAF
 - SEAS in theater
 - Integration with external systems ONA
- Challenges
 - Organizational
 - Process
 - Technology
- Future Direction
 - Towards Sentient World

SEAS-ISAF

- ▶ ISAF International Security Assistance Force
- Setup by United Nation in 2001 to provide security assistance to the people of Afghanistan
- SEAS (Synthetic Environment For Analysis and Simulation) is deployed in the theater for courses of actions analysis
 - Research funded in part by National Science Foundation since 1998
 - Transitioned to Simulex Inc.
 - Currently in use at JFCOM, SOUTHCOM, OSD PA&E, USMC School, a Fortune 50 Company

SEAS current state


SEAS VIS is a representation of 62 countries with "validated" models (well accepted, published in peer-reviewed journals) at varying degrees of detail

Represents

- Political Nodes
- Military Nodes
- Economic Nodes
- Social Nodes
- Information
- Infrastructure
 - 450+ Named Organizations
 - 300+ Named Leaders
 - 12,000+ Named Infrastructure Nodes
 - 500+ Named media nodes


N-sided Analysis


SEAS simulations model N-sided interactions where each side may be represented by HITL players or intelligent artificial agents.

- What is ISAF?
- SEAS role in ISAF
 - SEAS in theater
 - Integration with external systems ONA
- Challenges
 - Organizational
 - Process
 - Technology
- Future Direction
 - Towards Sentient World


SEAS in the theater

- First persistent Simulation-based Decision Support Environment for Field Commander
 - To be able to generate prediction of instability in the region as real world events unfold
 - ▶ To provide a Wind-tunnel for Courses of Action
- Simultaneous research, development, and deployment
- Recent events/intel constantly fed into the xNA
 - Multiple Courses of actions simulated in updated synthetic environments
 - Decode adversaries' "playbooks"
- System redundancies to ensure high availability and reach-back capability
- Runtime of single digit minutes to provide near instant feedback of proposed strategies


SEAS On-demand Scaling


Dynamic Data Acquisition, Parameterization, and Calibration in SEAS


Data in eXtensible Net Assessment


Every piece of data is stored with an effective date range, its source, and its point of view.


Snapshots can be taken at any point in time, with any subset of sources and points of view.

© copyright 2007, Alok Chaturvedi

Semantic Mining for XNA


System Redundancies


Service Oriented Experiment Management


1. ExMan Main Portal


2. Simulation Browsing and Selection


3. Nodes in the selected simulation

5. Execution Environments Management

4. Calendar-based Simulation Initialization

© copyright 2007, Alok Chaturvedi


Multiple Excursions


- What is ISAF?
- SEAS implmentation in ISAF
 - SEAS in theater
 - Integration with external systems ONA and data entry tools
- Challenges
 - Organizational
 - Process
 - Technology
- Future Direction
 - Towards Sentient World

Tools for Updating xNA

ONA-XNA Integration Tool and SESEN


High-level tools that allow for easy addition and manipulation of Node, Action, and Event information.

SESEN allows for the addition and editing of node information within xNA.

The ONA-XNA Integration Tool allows for nodes to be exported from ONA to xNA and augmented with additional information needed by SEAS.

Currently Supported:

- Leaders
- Organizations
- Infrastructure

Low-level tool for viewing and manipulating the ontological structure and other data within xNA.

Currently a prototype, but under active development to become part of the suite of tools available for SMEs to use.

Under Development:

- Media
- Citizens
- Institutions
- Economic Sectors
- Actions and Events

- What is ISAF?
- SEAS implementation in ISAF
 - ▶ SEAS in theater
 - Integration with external systems ONA and data entry tools
- Challenges
 - Organizational
 - Process
 - Technology
- Future Direction
 - Towards Sentient World

Organizational Challenges

- ▶ The project marks several firsts, including:
 - First operational system deployment
 - First theater deployment
 - First deployment outside the country
 - First system with the requirement of near perfect uptime
- Living Transformation
 - Simultaneous research, development, and deployment
 - Simultaneous CONOP/TTP development and training
 - Rapid accreditation, field testing, and deployment
 - Legal, business and acquisition challenges

Process Challenges

Security

System

- ▶ The need to ready the system for NSWAN security compliance
- ▶ The flavor of Linux that SEAS prefers has to be replaced by Red Hat Linux Server
- Java Development Kit usage has to be replaced by Java Runtime Environment

Data

- Constant research and update of the simulation with the latest data
- ▶ ISAF and J9 analysts are updating the xNA with data with secret classification
- Merging and conflict detection is a challenge


Technological Challenges

Low bandwidth and reliability environment

- The IT infrastructure in the theater is heterogeneous.
- Simulation clients could be accessed via satellite internet, which could be very slow and unreliable
- The machines available are often lesser than the required spec
- Guaranteed uptime and backward compatibility
 - Constant service availability is crucial in the theater
 - > Simulation has to be running even during analysts update data
 - Courses of actions and simulation results has to be saved and retrievable even if produced by previous versions of the software

- What is ISAF?
- SEAS implementation in ISAF
 - SEAS in theater
 - Integration with external systems ONA and data entry tools
- Challenges
 - Organizational
 - Process
 - Technology
- Future Direction
 - Towards Sentient World

Towards Sentient World


SWS Deployment Framework


Public Domain

- Open source data
- Developed in Collaboration


Reference World

- Regulated Development
- Pure Reference World
- Hosted at J9
- Basis for Instantiating Classified & Proprietary Worlds


Classified Worlds

- Hosted by Specific Intelligence Communities
- Augmented with User-Provided Data Sources


Inter Agency Communities