System of Systems Analytics Leveraging Azure and the Discrete Agent Framework

Kris Ezra, PhD Research Scientist Purdue University

BOTTOM LINE UP FRONT

- Purdue University has developed a specialized modeling and simulation capability that follows MOSA principles and, when coupled with tailored analytics, supports:
 - investigating new SoS architecture concepts,
 - analyses of alternatives,
 - and system-level trade studies
- Purdue's agent-based M&S approach focusing on enterprise integration strategies provides ways of reasoning about SoS problems of interest and exploring concepts of interest like flexibility, resilience, and robustness
 - Our approach is well-suited to rapidly characterize architecture and system design spaces in a way that is <u>unique</u>, <u>but complementary</u> to other existing toolsets
- SoS analysis and design questions lean heavily on Monte Carlo methods to interrogate uncertainty and explore design spaces
 - Monte Carlo approaches are computationally expensive and benefit from cluster infrastructure (local or in the cloud) and can be enabled by cloud services like AWS or Azure.

WHY THE SOS MODELING AND ANALYSIS IMPERATIVE?

What is a System of Systems (SoS)?

SoS- A collection of (often heterogeneous, distributed) systems that intentionally interact for some novel purpose, yet each retains some operational and managerial independence.

See Maier* / DeLaurentis* for more details

Common SoS Questions:

- How best to allocate functions in an architecture?
- Where to infuse new technology?
- What are the attributes of good configuration solutions?
- What are the metrics that best capture these attributes?
- How to manage data for robust sense making and graceful degradation?
- How best to balance complexity/cost and performance?

^{*} Maier, M. W., "Architecting Principles for System-of-Systems," Systems Engineering, Vol. 1, No. 4, 1998, pp. 267-284.

^{*} DeLaurentis, D. A., Calloway, R. K., "A system-of-systems perspective for public policy decisions," Review of Policy Research, Vol. 21, Issue 6, 2004, pp. 829-837.

SOS MODELING AND SIMULATION

- Integrated solutions require integrated modeling
 - Not element-specific models
- Flexible solutions require flexible models
 - Models designed to exactly reflect current system don't help!
- General solutions require general models
 - Detailed models don't give extra insight at mission-/campaign-level

"Dream Aircraft" as designed by individual production teams

Image credit: https://dirkgorrisen.com

To explore design space, a generalized, flexible, mission-level analysis toolset is required.

DAF 2.0

VISION STATEMENT

- Provide a unified starting point for System-of-Systems analysis with a focuses on:
 - Rapid deployment
 - Design space exploration
 - Transparent logging
 - Composable agents and analysis models for multi-fidelity modeling
- Create a constantly growing library of functions, agents, and analyses based on "literature in action" to tackle adjacent questions in similar design spaces
- Reduce the barrier to entry for agent-based modeling in a discrete-event simulation environment for students, staff, and customers exposed to Purdue research

DAF: WHAT IS IT?

- <u>D</u>iscrete <u>Agent Framework</u>
 - For agent-based modeling (ABM) and simulation design
 - Generic, intended to support any type of ABM at medium fidelity or lower
- Built on lessons learned from the last ~10 years of simulator development across
 application areas in ballistic missile defense, air and missile defense, littoral combat, space
 exploration, and machine learning
- Heavily leverages OOP and some MATLAB "quirks"
- Designed to be used at Purdue across multiple projects including PhD and thesis research with ready extensions to industry customers and the greater academic community

IMPLEMENTATION

A Racing Example

Simulation Architecture

Customer Deliverables

Core Software

Enables Simulator and **Processing**

- DAF 2.0 enables 1) rapid, custom simulation development and analysis, and 2) radical extensibility and flexibility to attack new problems
- Product of >10 years of research and is a Purdue SoSL cornerstone tool

DAF SIMULATOR STRENGTHS

- Other models are <u>rigid</u> (Model B) or <u>not</u> geared to model the multi-faceted architecture space (Comm Model A)
- DAF-based simulators address each modeling axis at desired (flexible) fidelity (Dashed Lines) to meet minimum requirements
 - Note: The <u>best</u> model for SoS analysis is not necessarily the one that fills the entire circle
- Our simulators leverage significant effort in engineering for architecture design, system design, and model prototyping

- Increased fidelity moving away from center
- Faster analysis moving toward center

TARGET TRACKING EXAMPLE

MOTIVATING QUESTIONS

- 1. How can the design space of viable architectures be viewed for a scenario of interest?
- 2. What are the strengths and weaknesses of particular architectures?
- 3. What is the impact of degradation or other off-nominal operational modes?

CANDIDATE ARCHITECTURES (SYSTEMS AND CONNECTIONS)

VARYING OPERATIONAL CONDITIONS

Congested Network

- Network congestion can reduce information availability in architectures
- Type of information which may become unavailable depends on the architecture
- Network congestion in this investigation is modeled by proxy using message drop rates

Degraded Measurements

- Variation in measurement quality is expected to impact different architectures differently
- Gauge-able impact of bad measurements versus bad tracks will be visible by architecture

ALTERNATE INFORMATION FLOWS

- Information flows for CMF and CTF are fixed by architecture design
- Other architectures provide opportunity to explore different information flows, i.e. sensor and battle manager pairings, while keeping the same functional allocation

INFORMATION FLOW PAIRINGS

RESULTS ANALYSIS: PERFORMANCE VARIATIONS DUE TO STUDY VARIABLES

Comparing architecture performance across operational conditions

DAF 2.0 provides not only a single-run framework of composable agents, but also a robust study capability using local workstation, local server, or hybrid pool of choice (e.g., Azure, AWS, etc.)

Performance variations due to Study Variables

Comparing architecture performance across operational conditions

RESULTS ANALYSIS: PERFORMANCE VARIATIONS DUE TO STUDY VARIABLES

Comparing architecture performance across operational conditions

Performance variations due to Study Variables

Comparing architecture performance across operational conditions

ARCHITECTURE PERFORMANCE ACROSS OPERATIONAL CONDITIONS

Not feasible to visually inspect all interactions in the design space

tools to identify and quantify interactions

DAF MODEL EXTENSIBILITY AND ENABLING TOOLS

- A core extensibility feature of the DAF framework is the Study Runner
 - Specifies a parameter set (model parameters and random seed) then builds a full-factorial combination of runners
 - Specifies a SweepGenerator structure with a tailored run file and submit scripts
 - Current options include local, torque/pbs/qsub, and SLURM (under development)
- Readily extensible to tools built in the cloud or cloud services themselves

Outputs generated for a variety of sweep structures

```
classdef SingleThreatStudy < publicsim models.StudyTemplate</pre>
 logPath = 'tmp'
 randSeed = 1:2
 distance = linspace(10000,3200000,5)
 angle = linspace(0, 90, 4)
 projectionTime = logspace(-1,1,5)
 end
 methods
 function obj=SingleThreatStudy()
 'publicsim.models.sweepGenerators.Loca
 obj.sweepGeneratorType
 obj.runnerType
 tracking.runners.Singlelargetirackin
 obj.runNumber
 = ['runData',obj.runNumber];
 obj.saveName
 obj.init();
 obj.configureSweepParameters(); % to generate the sweep inputs and
```

Azure Platform as a Service or Infrastructure as a Service options are flexible candidates for conducting this type of analysis

AZURE SERVICES AND LESSONS LEARNED

- Azure offers a Batch Service for specifying a job function, a data set (a block of runs), and a pool of virtual machines to tackle large jobs
 - Pros: Easy set up for simple jobs like ffmpeg across video files
 - Cons: Difficult to configure if you require, for example MATLAB.
- Azure offers VM Scale Sets for pre-conditioning a set of nodes for a job
 - Pros: Can be done programmatically, and can be configured for images with custom software
 - Cons: Up-front cost for configuring VMs
- Azure offers VMs of varying sizes to adjust to varying project needs
 - Pros: Easy custom configuration and spin up
 - Cons: Higher incurred cost with higher capability machines

Depending on needs, cost, and skillset, Azure may or may not be the right solution for a given job

CONCLUSIONS

- DAF 2.0 is a capable infrastructure for multi-target tracking and other problems of interest
- DAF 2.0 is well-suited to the generation and analysis of diverse SoS data sets in an extensible and reproducible way
- Azure provides a powerful set of tools to enable Monte Carlo analysis or even local development <u>BUT</u> is not necessarily a "magic bullet" when considering implementation difficulties, cost, and deployment times if other alternatives are available

QUESTIONS?

BACKUP

ANALYTICS BY THREAT

Study Variables										
Architectures	CMF	CTF	DTCF	DTDF	HTF					
Information Flow	Baseline	Pair L1		Pair L2						
Operational Conditions	Baseline	Degraded Measurement		Dropped Measurements						

Architectures:

CTF Centralized Track Fusion

CMF Centralized Track Fusion

DTCF Distribution Tracking Centralized Fusion

DTDF Distributed Tracking Distributed Fusion

HTF Hybrid Tracking Fusion

Metric Design

Example Median Track Score (Baseline)

<u>Problem</u>: Difficult to compare different architectures based on per threat, over time basis.

Solution: Develop Aggregate Track Score Metric (Right)

Notes

Scenario redacted for distribution

Track Score defined by MIL-STD-

6016e

FUNCTIONS & AGENTS

WHAT IS A SYSTEM OF SYSTEMS (SOS) DESIGN PROBLEM?

SoS- A collection of (often heterogeneous, distributed) systems that intentionally interact for some novel purpose yet each retains some operational & managerial independence.

Maier's SoS Design Heuristics*:

- Stable Intermediate Forms
 - Complex systems evolve faster with SIFs; Establish early (valued) capabilities, then build out
- Policy Triage
 - Choose carefully what you try to control; Standards; Be willing to cut out or add
- Leverage at the Interfaces
 - The greatest leverage in system architecting (and greatest danger) is at the interfaces.
- Ensuring Cooperation
 - Since systems can choose to participate (or not), incentives must be designed in

^{*} Maier, M. W., "Architecting Principles for System-of-Systems," Systems Engineering, Vol. 1, No. 4, 1998, pp. 267-284.

DAF 2.0 MOTIVATION

- 1. Licensing/IP restrictions
 - Re-use of common elements difficult in context of previous contracts
 - Lower computational overheads (ITAR/Protected but not CUI when possible)
- 2. Partitioning for controlled methods or data
 - Separation of generic, basic science from defense topics
 - Non-defense academic publications (modeling/sim, communications, etc.)
- 3. Software lessons learned and refactoring
 - Organization of logic and models
 - Logging and communication streamlining
 - Removal of global and persistent variables
- 4. Proper model organization
 - Cross-project extensibility
 - Rectifying modeling principles with implementation

RESULTS ANALYSIS: UNDERSTANDING DESIGN SPACE USING DOE (1)

Interactions are important between operational conditions!

- Architecture performance changes with different information flows
- Not feasible to visually inspect all interactions in the design space

Design of Experiments (DoE) provides statistical inference to identify and quantify interactions

Analysis of Variance							
Source	Sum Sq.	d.f.	Mean Sq.	F	Prob>F		
Arch	2688.74	4	672.184	244.67	0		
Pair	210.54	2	105.268	38.32	0		
Ops	222.06	2	111.03	40.41	0		
Arch*Pair	254.11	8	31.763	11.56	o Significant Interactions		
Arch*Ops	47.73	8	5.967	2.17	0.0889		
Pair*Ops	33.55	4	8.387	3.05	0.0478 Insignificant Interaction		
Error	43.96	16	2.747				
Total	3500.68	44			Significant Interactions		

CHARACTERISTICS

- Flexible, streamlined core simulation infrastructures
 - Discrete event-based simulation core
 - Broad model exploration capabilities
- Extensive use of inheritance
 - Modularity through superclasses, programming practices
 - Rapid prototyping across domains (ABT, Ballistic, regional vs global)
 - Reusable functions and orchestration code
- Multiple package structure
 - Open-source "Public" package
 - Cross-project "ITAR" package
 - Closed, proprietary packages specific to each project

Current, ground-up DAF implementation supports greater development flexibility, pre-empts questions about intellectual property, and permits broader leveraging of Purdue expertise