

Space Situational Awareness Ontology

Robert John Rovetto*

T.S. Kelso**

*Corresponding author. Space Ontologist, Formal Ontologist, rrovetto@terpalum.umd.edu; ontologos@yahoo.com

**Senior Research Astrodynamicist, AGI Inc.
tskelso@centerforspace.com

26th AIAA/AAS Space Flight Mechanics Meeting; Napa, CA, USA; February 17, 2016

Presentation Summary

- Presenter background
- Paper synopsis
- The Domain: SSA; space objects
- Ontology
- The Idea
- Conclusion

Presenter Bio

Robert John Rovetto

- Education
 - MS coursework: space studies, e.g., fund. orbital mechanics
 - MA ontology focus (2011)
 - BA philosophy w/business minor, IT focus (2007)
 - Misc. maritime operations training & education

Relevant Efforts

- Publications (approx. 11, mostly independent work): human spaceflight, space ontology, biomedical ontology, shape ontology, philosophy
- Ideation & championing space ontology since 2011

Current Status

 Seeking space opportunities (educational and employment); seeking funding or collaboration to realize space domain ontology paper & project ideas. Ideal world: astronaut.

Full CV/experiences available upon request

Paper Synopsis

- Title: "Preliminaries of a Space Situational Awareness Ontology" by:
 - Robert J. Rovetto, Space Ontologist, Formal Ontologist, NY USA. (corresponding author)
 - T.S. Kelso, Senior Research Astrodynamicist, Center for Space Standards and Innovation
- Presents desiderata and objectives for the SSA Ontology (or any Space Domain Ontology)
- Draws upon and generalizes ideas introduced in:
 "An Ontological Architecture for Orbital Debris Data"
 Robert J. Rovetto, Earth Science Informatics, (2015).

The Space Situational Awareness Domain

- SSA considerations
 - Definition
 - Its objects
 - Problems & Critical Areas of Importance
 - Orbital Debris
 - Spaceflight Safety, Safe space navigation
 - Spaceflight security, Space surveillance
 - Securing the future of human spaceflight

SSA includes...

- Observation of the space environment
- Identification and Tracking of space objects
- Accumulation of Data
- Knowledge discovery (ideally is actionable)

SSA Domain Objects

Space Situational Awareness

Space Objects: Types and Distinctions

- Spacecraft
 - GPS satellites, Space Telescopes, Space Shuttles
- Orbital Debris
 - Spacecraft Fragments, Mission-oriented Orbital Debris, Non-functional spacecraft
- Natural vs. Artificial
 - Satellites (orbiting space objects)
 - Comets, Asteroid, Interplanetary spacecraft (Nonorbiting space objects)
- Functional vs. Non-Functional

SSA and Astronomical Data

- Data gathered about objects in orbit and beyond
- Data Sources:
 - Sensors: space and ground-based sensors
 - SSA actors: NASA, ESA, Russian Federation, China, USAF, DoD, Private sectors, etc.
- Data Repositories:
 - Space object catalogs, Databases, e.g. DoD, Airforce;
 Private Sector, CSSI, Celestrak; Russian catalogs, ESA
 - May use different: classification schemes, data formats(problem)
 - Lack of standard terminology (potential problem)?

Data and more Data

Analyze and Reason over it...but structure and explicate it!

- Increasing volumes of space data! (problem)
 - Astronomy
 - Astronautics
 - Astrodynamics
 - Earth observation data, Geosciences
- Informatics

- (& ontology = solution)
- Astroinformatics [see Kirk Borne]
- Bioinformatics
- Geoinformatics

Ontology

Types

- Philosophical
- Formal
- Applied
 - Computational Ontology
 - Ontology Development and Engineering

Asks:

- What are the *objects* in the given domain (the space environment)?
- What are their distinguishing properties?
- How are they related, and what patterns exist?
- How can they be categorized (if at all) and described?

Ontology: Types (1)

- Philosophical Ontology: a branch of metaphysics that concerns the nature of reality vis-à-vis categories of being and becoming
 - High-level (highly general)
 - Asserts classification systems with interrelations
 b/w categories to describe the world
 - Stems from the history of philosophy/thought (toward structuring and explicating the data!)

Ontology: Philosophical Fundamental Distinctions & Concepts

- From philosophy...
 - Existence
 - Possibility & Modality
 - Persistence
 - Identity
 - Attribute-agreement (similarity)
 - Generality vs. Specificity
 - Universal vs. Particular

- Causality
- Dependence
- Property vs. Property-Bearer
- Composition vs.Constitution
- Object—Process—Event
- Category vs. Instance (of category)

Ontology: Types (2)

Formal Ontology:

- High-level (highly general)
- Asserts classification systems with interrelations b/w categories to describe the world
- Used formal logics to explicitly specify and describe the general (or specific) nature of the given domain
 - First-order Logic
 - Modal Logic
 - Higher-order Logics
 - Mereology (theory of parts and wholes)

Ontology: Types (3)

Applied Ontology:

- 'applied ontology' = Generic term for applying philosophical and/or formal ontology to specific applications, disciplines or domains.
- Asserts classification systems with interrelations b/w categories to describe the domain
- Used formal logics to explicitly specify and describe the general (or specific) nature of the given domain
 - First-order logic, Higher-order logics, Mereology
- Develops computational ontologies = computable ontological theories
 - Computable artifacts consisting of classes, relations, knowledge representation statements/assertions
 - Uses knowledge representation, or ontology languages: *Common Logic*, OWL, etc.
 - Consider knowledge representation from AI: T-Box, A-Box.

Ontology Development (1)

(Can adopt software development process)

- Goals and Requirements
- Identify and delimit the domain
- Domain Research
 - Reference documents
 - Domain-professionals
 - Domain-specific vocabulary (→ ontology classes)
 - Domain knowledge (to be expressed/captured/ontologically characterized in the ontology)
- Philosophical analysis of key concepts

Ontology Development (2)

- Create list of terms to include in ontology
- Structure the terms = Taxonomy creation
 - Subsumption relation (is a), Partonomic relation (part of)
- Use Taxonomy or Ontology editor applications to form taxonomy/ontology file
- Translate domain knowledge (natural language statements) into ontology language
 - Helpful to start by hand (first-order or higher-order logic) BEFORE jumping to computable (ontology/knowledge representation) language. Take time to get it right before implementation! Save time and avoid ad hoc workarounds that compromise accuracy of representations!
- Use editor applications to assert axioms, rules, etc. to capture domain knowledge

Ontology Development Questions

- For a given application or domain, we ask:
 - What are the objects, relationships and patterns in the domain, or subject matter of the application?
 - DOMAIN: Space
 - DOMAIN Objects: space objects, e.g. spacecraft satellites, orbital debris, etc.
 - What are application- or domain-specific terms that can be made into (computable) ontology classes?
 - 'Planet', 'Moon', 'Orbital Debris', 'Satellite', 'Space sensor', 'Space Actor', 'Space Object', 'Orbital Parameter', 'Two-line Element', 'Orbit'

Ontology: Philosophy General to Specific

- Object Categories (classes/types/universals)
- Relation Categories

Most general

Specific

Top-level (Domain- neutral)			Low-level (Domain- specific Level)
Endurant/Conti nuant	Physical Object	Space Object Astronomical Object	Orbital Debris
Perdurant/Occu	Physical	Orbiting Process Orbital Decay	Astronomical
rrent	Process, Event		Orbital Decay
Property/Depen	Physical	Space Object	Mass, Shape,
dent Entity	Property	Property	Albedo

Ontology: Levels & Categories

- Ontological Levels
 - A vague and controversial concept
 - may be arbitrary
 - may be domain-specific
 - may be based on scientific classifications
- "Top-level" = most general (domain-neutral)
 - Ex: Endurant/Continuant, Perdurant/Occurrent
- "Upper-level" = very general
- "Mid-level" = lower-lever (more specific) but more general than specific disciplines.
- "Low-level" = very specific, e.g., domain-specific
- Upper-level categories subsume lower-level
 - Combined with rules of inference, e.g., the conditional, their interrelationships allow for automated reasoning.
 - Given transitivity of is_a, If X is_a Y & Y is_a Z, then X is_a Z

The Idea (1)

The Goal/Idea:

improve space safety by improving SSA via space/SSA data-sharing as presented in *Rovetto* (2015, ESI)

The Idea (2): SSAO Suite

- Distinct but overlapping scientific disciplines
 - Astrodynamics
 - Astronautics
 - Astronomy
 - Physics
- General knowledge captured in ontology
- Suite of modular ontologies, e.g. Astrodynamics Ontology.
- May (re)use terms from existing resources, e.g. NASA SWEET ontologies (incomplete by contemporary ontology standards), IVOA (UMD)

The Idea (3): Domain Class Terms

Spacecraft / Space Vehicle

Orbit

Space Object

Celestial Body

Satellite

Orbital Parameter

Inclination

Central Body

Artificial Satellite
Natural Satellite

Epoch

• • •

Planet Moon

Naturai Sateiiite

Right Ascension

Star

Orbital Debris

<Debris Classes>

Indentation = class subsumption

The Idea (4)

- Data-sharing among Space Databases and Object catalogs
- Use ontology to assert common terminology and scientifically accurate theory of the domain
- Terms from an upper space ontology can annotate SSA data from disparate databases, thereby creating a connection between them

The Idea

- Disparate database may use different terms to reference the same particular object in the world outside the database, or may use different terms to refer to the same type of space object
- Ontology helps...
 - Distinction b/w type and individual
 - Class subsumption vs. Intantiation relation
 - Asserting a class term subsuming those of the databases (generalization)

Benefits of applying ontology

Potential for:

- Domain clarification, Data Explication
 - Philosophical, formal concept analysis
- Taxonomy and Vocabulary creation
 - E.g., Space object taxonomy
- Space object categorization
- Data Annotation
- Data-sharing
- Knowledge discovery
- Computability, Automated reasoning/inference (similar to informatics)
- Astrodynamic Standards innovation?

SSA Ontology: Example scenario (1)

Example (2): Natural Language to FOL

All Space-based Sensors are types of Sensors. (A1) $\forall x[is_a(x, Space-Based Sensor) \rightarrow is_a(x, Sensor)]$

All GPS Satellites are types of Satellites. (A2) $\forall x[is_a(x, GPS Satellite) \rightarrow is_a(x, Satellite)]$

Sensor A is an instance of Space-Based Sensor.

(A3) Instance_of(Sensor A, Space-Based Sensor)

In computable KRR language, automated reasoner infers...

Sensor A is an (indirect) instance of Sensor Sensor

Conclusion

- Apply philosophical and formal ontological rigor to space domain awareness
- Create computable model of the domain
 - Aims: conceptual clarity data annotation, datasharing, semantic interoperability, KRR, and knowledge discovery
- Yields a space domain or SSA ontology
- Further work: domain research, formalizations, complete ontology file, misc.

References

- Rovetto, Robert J. An Ontological Architecture for Orbital Debris Data. Earth Science Informatics (Aug 2015) p.1-16.
 - URL= http://link.springer.com/article/10.1007%2Fs12145-015-0233-3 DOI: 10.1007/s12145-0150233-3.
- "Space Foundation" http://www.spacefoundation.org/programs/public-policy-and-government-affairs/introduction-space-activities/space-situational (Accessed December 1 2014)
- "Space Situational Awareness", Space Safety & Sustainability Working Group, Space Generation Advisory Council, Austria, SSS Educational Series 2012 URL= http://www.agi.com/resources/educational-allianceprogram/curriculum_exercises_labs/SGAC_Space%20Generation%20Advisory%20Council/space_situational_awareness.pdf (Accessed December 1 2014)
- Weeden, Brian. (Sept. 2014) "Space Situational Awareness Fact Sheet", Secure World Foundation. URL= http://swfound.org/media/1800/swf ssa fact sheet sept2014.pdf (Accessed December 1 2014)
- European Space Agency, "About SSA" URL= http://www.esa.int/Our_Activities/Operations/Space_Situational_Awareness/About_SSA (Accessed December 1 2014)
- Weeden, Brian. (June 2011) "Space Situational Awareness: The Big Picture", 2011, Secure World Foundation, Presentation at European Space Surveillance Conference, Madrid Spain 7-9
 - URL= http://swfound.org/media/42072/SSA The Big Picture-BW-2011.pdf (Accessed December 1 2014)
- United States Air Force, Air University, "Space Surveillance"
 - URL= http://www.au.af.mil/au/awc/awcgate/usspc-fs/space.htm (Accessed December 1 2014)
- Weeden, Brian., Cefola, Paul, and Sankaran J. (2010) "Global Space Situational Sensors," 2010 Advanced Maui Optical and Space Surveillance Conference, Maui, Hawaii, September 15-17.
 - URL= http://www.amostech.com/TechnicalPapers/2010/Integrating_Diverse_Data/Weeden.pdf http://www.cissm.umd.edu/papers/display.php?id=541 (Accessed December 1 2014)
- Vallado, David A. and Griesbach, Jacob D. (2011) Simulating Space Surveillance Networks. Paper AAS 11-580 presented at the AAS/AIAA Astrodynamics Specialist Conference. July 31-August 4, Girdwood, AK.
- International Scientific Optical Network,
 - URL=http://lfvn.astronomer.ru/main/english.htm, http://lfvn.astronomer.ru/main/pulcoo.htm (Accessed December 1 2014)
- Captain Maskell, Paul., Oram, Lorne. (2008) "Sapphire: Canada's Answer to Space-Based Surveillance of Orbital Objects", URL= http://www.amostech.com/technicalpapers/2008/ssa_and_ssa_architecture/maskell.pdf (Accessed December 1 2014)
- Space Data Association, http://www.space-data.org/sda/ (Accessed December 1 2014) 11
- Staab S., Studer R (Ed.)(2009) Handbook on Ontologies, International Handbooks on Information Systems, Springer 2nd ed.
- Gomez-Perez, A., Fernandez-Lopez, M., Corcho, O. (2003) Ontological Engineering. Springer.
- Web Ontology Language URL= http://www.w3.org/TR/owl-features/, http://www.w3.org/TR/owl2-overview/ (Accessed December 1 2014)
- Common Logic, http://www.iso.org/iso/catalogue_detail.htm?csnumber=39175
- Borne, Kirk D. (2009) Astroinformatics: A 21st Century Approach to Astronomy Astro2010 State of the Profession Position Paper. URL= http://arxiv.org/pdf/0909.3892v1.pdf (Accessed Nov 24, 2014)

Acknowledgements

- Thanks to organizers, and all involved, with AIAA/AAS Space Flight Mechanics Meeting
- T.S. Kelso of Center for Space Standards and Innovation
- Thank you for listening

Questions, Comments, Suggestions?

Seeking...

- Space opportunities: educational, employment, apprenticeships, and funding to realize my space ontology paper/project ideas
- Training in astronautics and satellite operations, and
- colleagues for paper ideas

... so if you have interest in these or related space areas, please contact me. If I can be of service with other space-related areas, I'd be interested in exploring possibilities.

Thank you