

FAA NAS Enterprise Architecture –

Informing Future Challenges in V&V for NextGen

Presented at: 2009 V&V Summit

Date: November, 2009


Federal Aviation
Administration


Some Things to Think About...

- **Can we test cross cutting benefits using the same methods used in the past individual system replacements/enhancements?**
- **How do you test a NextGen solution set?**
- **Is our existing lab environment going to support NextGen testing?**
- **How do we test SWIM, Datacomm, ADS-B, and the Automation programs together to validate NextGen benefits?**
- **Will we work with Controllers and Tech Ops Personnel the same way we do today during OT&E and IOT&E?**

EA at the FAA – Our Blueprint

- **Enterprise architecture (EA)** provides the **structure** to **relate** organizational mission, vision, and goals to business processes and the technical or IT infrastructure required to execute them
- ***Our EA aligns the FAA's Flight Plan goals, ATO strategic plan, and business plans with the IT investments → Business Case for Expenditures***

- **System architecture** relates requirements and the external world to system structures, including both hardware and software, so that the effectiveness of a system design concept can be communicated
- **Software architecture** relates requirements, fixed system hardware, and infrastructure to software structures in order to demonstrate software effectiveness

Avoid this...!!!


Stairs to Nowhere


Door to Nowhere


CONOPS (2025)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 +

NAS Level Requirements

NAS Capabilities & Functions

Programs & Projects

NAS EA Framework

“As Is” EA / 2008

AV-1	AV-2
OV-1	OV-2
OV-3	OV-4
OV-5	SV-1
SV-2	SV-4
TV-1	

Enterprise

Stakeholder Benefits

SV-1	SV-2
SV-4	

Project

Where We Are


“To Be” EA / 2025

AV-1	AV-2
OV-1	OV-2
OV-3	OV-4
OV-5	OV-7
OV-6c	SV-1
SV-2	SV-4
TV-2	

Enterprise

OV-1	SV-1
SV-2	SV-4
SV-8/9	TV-1

Service Unit

AV-1	AV-2
OV-1	OV-5
SV-1	SV-2
SV-4	SV-6
SV-7	SV-10c
SV-11	

Where We Are Going

Operational Enhancements and User Benefits (Safety, Capacity, Efficiency, Flexibility)

Near Term

Mid Term

Far Term

FAA – NextGen


Increase Arrivals/Departures at High Density Airports

Service Roadmaps / Solutions Sets are Cross-Cutting

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

Key

- NAS EA Service / NIP Function
- Near-Term Commitment •2008-2012
- Mid-Term Capability •2012 -2018
- Far Term Capability
- (Initial Operating Capability targeted within the box)


Initiate Trajectory-Based Operations

- **Air Traffic Control** transitions to *traffic management by trajectory* and aircraft fly negotiated trajectories
- Aircraft are **equipped to fully participate**
- **Pilot, controller and aircraft** *roles and responsibilities & procedures changed* to support requirements
- **System enhancements** support traffic management *improvements in airspace with mixed equipage aircraft operations*


Benefits

- Accommodate the enroute demand growth by optimizing enroute capacity
- Reduce the impact of congestion and weather on system capacity
- Increase the efficiency for each flight reducing user cost and the flight's impact on the environment

NextGen Key Capabilities

Seven (7) Solution Sets address and deliver *Capacity, Efficiency, Safety and Security* benefits for air transportation operations


Service Roadmaps


NASEA


Programs

En Route Automation Modernization (ERAM)

NextGen Collision Avoidance System

NextGen Traffic Flow Management

SWIM

Aeronautical Data Link

NAS EA Roadmaps Capture the Evolution Strategy

Current
2009


NextGen
2025+


Infrastructure Roadmaps


- **Infrastructure Roadmaps are...**
 - Used to define the FAA’s plan for enterprise level system, sub-capabilities, and project evolution over time – they are updated annually
 - It provides the integrated decisions and synchronized investments needed to deliver NextGen and evolve the NAS (technology, policy, strategy, training, procedures, research, etc.)
- **Roadmaps for this year’s update are:**
 - **Aircraft, Automation, Air-to-Ground, Airspace & Procedures, Communications, Facilities, Navigation, Surveillance, Weather, Enterprise Services, Human Systems Integration, Security, Safety (new for 2009), Airports (new for 2009)**
 - Roadmaps capture decision points (and major milestones), assumptions, and dependencies
 - Infrastructure Roadmaps mapped to sub-capabilities and to the NextGen Solution Set OIs for this year’s update
 - The EA Roadmaps capture contributions from ATO service units, AVS, etc. – all stakeholders are involved

Automation Roadmap (page 1 of 2)


Sample OI/Capability to Sub-capability to Infrastructure Roadmaps Mapping

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

Solution Set Capabilities / OIs

Initiate Trajectory Based Operations

- Separation reduction ▲
- 50 longitudinal miles in Anchorage Oceanic airspace
- 50 nmi Lateral Separation in WATRS ▲
- ADS-B in Gulf Of Mexico ▲

OI [102118] Delegated Responsibility for Separation

Tactical Trajectory Management

OI [102108] Oceanic In-Trail Climb and Descent

Reduce Horizontal Sep **Ops Benefits**

Etc. Etc. Etc.

NextGen Oceanic Procedures

Separation Management

Sub-Capabilities

Tactical Trajectory Management Capability

Functions

Reduced Oceanic Separation-3miles

Etc. Etc. Etc.

Infrastructure Roadmap

Automation Roadmap (1 of 2)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025


Alignment and Integration


Architecture Views Frame the Evolution of the NAS

**Current
2008**

"As Is" EA / 2008

AV-1	AV-2
OV-1	OV-2
OV-3	OV-4
OV-5	SV-1
SV-2	SV-4
TV-1	

Enterprise

SV-1	SV-2
SV-4	

Project


**Ops
Concepts**

OV-1


**NextGen
2025+**

"To Be" EA / 2025+

AV-1	AV-2
OV-1	OV-2
OV-3	OV-4
OV-5	OV-7
OV-8c	SV-1
SV-2	SV-4
TV-2	

Enterprise

OV-1	SV-1
SV-2	SV-4
SV-8/9	TV-1

Service Unit

AV-1	AV-2
OV-1	OV-5
SV-1	SV-2
SV-4	SV-6
SV-7	SV-10c
SV-11	

Project (Tailored per AMS)


**System
Architecture**

SV-1


SV-2


other EA views too...

Operational View - Today


NextGen 2025 OV-1

INTERNATIONAL HARMONIZATION


Net Centric Operations

SOA CORE SERVICES

Messaging Services Interface Management Security Service Enterprise Services Mgt Collaboration Services

SUPPORT SERVICES

Content Management Data Acquisition

ENTERPRISE GOVERNANCE

SOA Governance Run-time Management

ADMINISTRATIVE SERVICES

Data/Network Support Services Services Provisioning Management

ENTERPRISE WIDE OPERATIONS (NATIONAL)

System & Services Analysis System & Services Management Safety Management Service Trajectory Management Flow/Contingency Management Capacity Management Flight & State Data Management Weather Information Management Aeronautical Information Management Surveillance Information Management

Operational View - Future

Not just the FAA....


NAS Acronyms

FAA System's Components


System View - Future


Take Aways....

- **Need to think about V&V in an evolved way to support NextGen**
- **Need to get started on V&V planning for NextGen now**
- **Address any existing organizational barriers that limit our ability to V&V benefits across the NAS to support NextGen – *when you do work think about not just your piece of the NAS, but what's good for the entire system...***
- **Leverage lessons learned / best practices from across Industry and Government for V&V strategies of enterprise solutions, net-centric technologies, and for ensuring interoperability**
- ***We can do this...!***

NAS EA Portal


**Fall 2009
Launch Date**


<http://nasea.faa.gov>

<http://nas-architecture.faa.gov>


