

2010 Report from the
AIST Principal Investigator’s Meeting and
Technology Roadmapping Workshop

[image:]

February 9-11, 2010
NASA Earth Science Technology Office (ESTO)
Advanced Information Systems Technology (AIST) Program

Acknowledgement
This report represents the extensive effort and support of many individuals both within and outside of the National Aeronautics and Space Administration (NASA) and from the research community. The members of the Earth Science Technology Office (ESTO) Advanced Information Systems Technology (AIST) projects who attended the meeting are listed in the breakout group reports (Sections 5.1, 6.1 , and 7.1). ESTO would like to acknowledge the work of the AIST team lead, Karen Moe, and the primary authors, Bradley Hartman, April Gillam, and Samuel Gasster, from The Aerospace Corporation. ESTO would also like to acknowledge the following workshop participants who took time after the workshop to create illustrative usage scenarios: Paul von Allmen, Amy Braverman, Charles Norton, Gregory Leptoukh, Chris Lynnes, Rahul Ramachandran, and Petr Votava.

Table of Contents
1	Executive Summary	1
2	Introduction	4
2.1	Workshop Process & Agenda	5
2.2	Document Organization	8
3	Perspectives from Sample Decadal Survey Missions and Cross-cutting Themes	9
4	Roadmapping Process	15
4.1	Terminology	15
4.2	Approach	16
4.2.1	Step 1: Identify Needs/Capabilities, Need Dates, Traceability	17
4.2.2	Step 2: Identify Technology Areas	18
4.2.3	Step 3: Identify Technology Categories	19
4.2.4	Step 4: Identify Specific Enabling Technology Alternatives	19
4.2.5	Step 5: Technology Readiness Level Dates & Success Criteria for each Technology Alternative	19
4.2.6	Step 6: Cost and Risk Assessment for each Technology Alternative	19
4.2.7	Step 7: Create Timelines	19
4.3	Products	20
4.3.1	Capability Table	20
4.3.2	Technology Alternative Table	20
4.3.3	Timeline	22
5	Breakout Group 1: Sensor System Support	24
5.1	Participants	24
5.2	Roadmaps	25
5.2.1	On-board Special Product Generation and Dissemination	25
5.2.2	Mission Autonomy	35
5.2.3	Multi-scale Spatial and Temporal Calibration/Validation Support	45
5.3	Issues and Concerns	53
6	Breakout Group 2: Advanced Data Processing	55
6.1	Participants	55
6.2	Roadmaps	56
6.2.1	Data Fusion: Algorithms and Software	57
6.2.2	Data Mining	62
6.2.3	Networking and High Performance Computing	68
6.2.4	Observing System Simulation Experiments	81
6.2.5	Data Assimilation into Physical Models	93
7	Breakout Group 3: Data Services Management	100
7.1	Participants	101
7.2	Roadmaps	102
7.2.1	Data Quality and Information Assurance	102
7.2.2	Data Discovery and Access	109
7.3	Discussion Highlights	118
8	Conclusions	122
8.1	Roadmapping Process Lessons and Recommendations	124
9	Glossary	127
10	Acronyms	129
11	References	131
12	Appendix A – Additional OSSE Scenarios	134
13	Appendix B - NASA's Technology Readiness Levels Summary	137

TABLE OF FIGURES
Figure 1. Capabilities and Technology Areas, Categories, and Alternatives	16
Figure 2. Technology Roadmapping Process	17
Figure 3. Timeline Example	22
Figure 4. Hierarchical Depiction of Technology Alternatives for On-board Special Product Generation & Dissemination	31
Figure 5. Timeline for On-board Special Product Generation and Dissemination 	35
Figure 6. Hierarchical Depiction of Technology Alternatives for Mission Autonomy	41
Figure 7. Timeline for Mission Autonomy 	44
Figure 8. Hierarchical Depiction of Technology Alternatives for	49
Figure 9. Timeline for Multi-scale Spatial and Temporal	53
Figure 10. Timeline for Data Fusion	62
Figure 11. Timeline for Data Mining	68
Figure 12. Layer View of the ESWV Concept	71
Figure 13. Timeline for Networking & High Performance Computing	80
Figure 14. Typical Spectroscopy Analysis Chain	84
Figure 15. Timeline for OSSE and Advanced RTM Framework Technologies.	93
Figure 16. Data Assimilation Framework Conceptual Layer View	94
Figure 17. Timeline for Advanced Data Assimilation Framework	99
Figure 18. A Spectrum of Data Quality Needs	103
Figure 19. Timeline for Data Quality	109
Figure 20. The wide-ranging discussion topics for Data Discovery and Access	111
Figure 21. Data Discovery and Access using a Centralized Catalog and Semantics	112
Figure 22. Timeline for Data Discovery and Access	118
Figure 23. Topics related to Data Services Management	119

TABLE OF TABLES
Table 1. Agenda, 9 February 2010	7
Table 2. Agenda, 10 February 2010	7
Table 3. Agenda, 11 February 2010	8
Table 4. Capabilities Roadmapped by each Breakout Group	18
Table 5. Capability Table Template	20
Table 6. Technology Alternative Information Capture Template	21
Table 7. Explanation of Cost and Risk Ranking Scales	22
Table 8 Breakout Group 1: Sensor Systems Support Participants	24
Table 9. Capability Description: On-board Special Product Generation and Dissemination	27
Table 10. Technology Alternatives for the Capability, On-board Special Product Generation and Dissemination	29
Table 11. Capability Description: Mission Autonomy	36
Table 12. Technology Categories for the Capability, Mission Autonomy	39
Table 13. Capability Description: Multi-scale Spatial and Temporal Calibration/Validation Support	46
Table 14. Technology Categories for the Capability, Multi-scale Spatial and Temporal Calibration/Validation Support	47
Table 15 Breakout Group 2: Advanced Data Processing Participants	55
Table 16. Capability Description: Data Fusion	58
Table 17. Technology Alternatives for the Data Fusion Capability	60
Table 18 Capability Description: Data Mining	63
Table 19. Technology Alternatives for the Data Mining Capability	66
Table 20. Capability Description: Earth Science Workflow Virtualization	69
Table 21. Capability Description: Utilization of Special Purpose Processors	72
Table 22. Technology Alternatives for the Earth Science Workflow Virtualization Capability	74
Table 23. Technology Alternatives for the Utilization of Special Purpose Processors Capability.	78
Table 24. Capability Description: OSSE Framework and Testbed	85
Table 25. Technology Alternatives for the OSSE Framework and Testbed Capability	87
Table 26. Capability Description: Advanced Radiative Transfer Model Framework	90
Table 27. Technology Alternatives for the Advanced RTM Framework Capability.	91
Table 28. Capability Description: Advanced Data Assimilation Framework	95
Table 29. Technology Alternatives for the Data Assimilation Framework Capability	97
Table 30 Breakout Group 3: Data Services Management Participants	101
Table 31. Capability Description: Data Quality and Information Assurance	102
Table 32. Data Quality Technology Alternatives.	105
Table 33. Capability Description: Data Discovery and Access	110
Table 34. Technology Alternatives for the Capability, Data Discovery and Access	116

2010 AIST Principal Investigator’s	ii	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref162057135][bookmark: _Toc255387724][bookmark: _Toc275872982]Executive Summary
In 2007, the National Research Council’s (NRC) Decadal Survey (DS) provided important recommendations for NASA in developing new Earth observation missions and approaches for turning those observations into knowledge and information. Many of the scientific questions raised in their report are critical to understanding the Earth as a system and its climate. As a result of the NRC’s DS, NASA has begun to address many of these challenging Earth system and climate questions by formulating and developing new missions to help address these important scientific questions. In attempting to answer many of these questions the DS missions will present their own set of challenges to NASA, not the least of which is the unprecedented amount of new data that will need to be collected, processed, managed, distributed, analyzed, cataloged and archived for Earth science research and applications. NASA will have to evolve and extend many of their current data collection and management capabilities to meet these challenges. The NASA Earth Science Technology Office (ESTO) Advanced Information Systems Technology (AIST) program is facilitating the development of new technologies that enable future capabilities to address these challenges. An important step in this effort is the February 2010 technology roadmapping workshop summarized in this report.

The goal of this technology roadmapping workshop was to provide a foundation for identifying a set of capabilities needed to support NASA Earth science activities in the DS mission era and identify the enabling technologies for these capabilities. The process adopted by NASA for this workshop involved implementing a new approach to identifying the critical technologies and presented several challenges in implementation of this process. Key to the roadmapping process is the identification of the target future capabilities to support the DS Earth science research and applications. The AIST team developed a baseline set of capabilities that were updated and revised by the workshop participants. It is important that these capabilities have clear traceability to future needs of NASA Earth science. This was challenging in that there is no direct traditional requirements process between the DS missions and AIST. This challenge was met through discussions with DS mission scientists, reviews of the findings from other NASA workshops and through the expertise of the workshop participants. These sources provided the set of traceable capability needs addressed by the workshop. The workshop also included presentations on a subset of the DS missions and cross-cutting Earth science themes to help provide background and context for the workshop participants.

As an aid in organizing the roadmapping activities, the capabilities were grouped based on the technology theme areas that AIST has used for previous research and development activities: Sensor System Support (SSS), Advanced Data Processing (ADP), and Data Services Management (DSM). These topic areas provided a very useful means of identifying and organizing the capabilities and focusing the expertise of the workshop participants on addressing the technology needs in each of these areas.

All three groups identified the need for technologies that would enable better quantification of measurement uncertainty for Earth science data, including improved methods and tools for propagating and reporting measurement uncertainty. The technology developments in this area will enable a variety of future capabilities including data fusion, data mining, data discovery and access. The workshop participants also identified the need for future capabilities that incorporate the multi-dimensional aspects of remote sensing data expected during the DS era. The workshop addressed enabling technologies to address the spatial, temporal, and spectral dimensions of data search, fusion, and mining.

The Sensor System Support group created technology roadmaps for the following three capabilities: (1) On-board Special Product Generation and Dissemination, (2) Mission Autonomy, and (3) Multi-scale Spatial and Temporal Calibration and Validation (Cal/Val) Support. Enabling technologies identified for the first capability included flight software development frameworks, automated on-board algorithm management, and on-board processors (multi-core and reconfigurable). Enabling technologies for the second capability, mission autonomy, included planning and scheduling, event detection and tracking, multi-asset coordination, and smart monitoring with failure-analysis and recovery. Lastly, enabling technologies identified for the third capability included uncertainty quantification, databases of ancillary information, multi-sensor data fusion, and in-situ sensor networks.

The Advanced Data Processing group discussions covered data fusion along with the need for methods and algorithms to quantify measurement uncertainty and data quality. In addressing future capabilities for data mining, this group discussed the need for technologies to develop both the algorithms and software libraries that include methods to identify causal relationships, make predictions, and locate anomalies within the data. In addressing the topic of networking and high performance computing (HPC) the group focused on HPC, as it was felt that advances in network technologies would be driven by the commercial communications industry. This capability topic was further decomposed into needs for Earth Science Workflow Virtualization (ESWV) and for development environments for Special Purpose Processors (e.g., graphics process units (GPUs)). Future capabilities for Observation System Simulation Experiments (OSSEs) and related activities included enabling technology developments in the area of software frameworks for creating, managing and executing OSSEs, provenance to support recreating OSSEs, and uncertainty reporting and propagation to support analysis of OSSE results. The group also identified the need for an Advanced Radiative Transform Model development framework. This framework would allow scientists to build high performance radiative transfer models capabile of support different application domains, including OSSEs, stand-alone analyes and as forward model components in geophysical parameter retrievals.

The final area discussed by this group was data assimilation into physical models, for which three enabling technologieswere identified: data assimilation frameworks (user interface and development environment), automated interface builder, and middleware, including reusable/extensible software library.

The Data Services Management group focused on two capability areas: (1) Data Quality (DQ), Information Assurance and the need for ontologies and navigation, visualization, and querying capabilities; and (2) Data Discovery and Access. The group discussed several enabling technologies, including: keyword-based or controlled vocabulary search of a single catalog; federated keyword search across multiple catalogs; semantic search using contextual and domain knowledge from an ontology; content-based search using contextual information and higher-level concepts; mining-based harvesting of different content types (pre-indexing); and search of virtual data products.

The workshop results are summarized in this report as a set of technology roadmaps for each of the capabilities described above. These roadmaps provide a high level view of the expectations for advancing the identified technologies from a currently low Technology Readiness Level (TRL) to a TRL in the range of 6-9 sometime in the DS era (2014-2025).

All participants were informed that their contributions and activities as part of this workshop would have no bearing on the development of future solicitations within ESTO and for the AIST Program in particular. The insights of the investigators are only meant to help identify future technology needs and development timelines related to AIST interest areas.

	
[bookmark: _Toc162628895][bookmark: _Toc162628974]
[bookmark: _Ref162057319][bookmark: _Toc255387725][bookmark: _Toc275872983]Introduction
“As the lead technology office within the Earth Science division of the NASA Science Mission Directorate, the Earth Science Technology Office (ESTO) is focused on the technological challenges inherent in space-based investigations of our planet and its dynamic, interrelated systems.” [18] The objectives of the ESTO’s AIST program is to identify, develop, and demonstrate (where appropriate), advanced information system technologies. Two examples of recent solicitations over the past five years illustrate this point:

· AIST Research Opportunities in Space and Earth Sciences (ROSES-05), focused on technologies for sensor webs. Of the 99 proposals submitted, AIST awarded funding for 28 projects ($31 million) covering a range of topics including smart sensing, sensor web communications and middleware, and enabling model interactions in sensor webs.
· AIST ROSES-08 focused on the implementation of the NRC’s DS recommendations. [15] Of the 100 proposals submitted, AIST awarded funding for 20 projects ($25 million). The solicitation sought technology development activities for sensor support, advanced data processing, and management of data services to be developed in support of the NASA Earth Science Division’s goals in support of the DS.

The AIST-05 research announcement included a plan to host a series of principal investigator (PI) workshops to enhance collaboration and further the technology infusion goals of AIST. In February 2007 and April 2008, ESTO sponsored its first and second sensor web workshops respectively. The primary objective of the first workshop included increasing awareness and understanding of sensor webs among the participants and the Earth science community. The primary objectives of the second meeting was to define a set of use cases to illustrate how sensor web technology will be used, and relating these use cases to the DS. Both of these workshops were successful and are documented in [22] and [21] respectively.

ESTO sponsored its third PI workshop in February 2010, which is summarized in this report. Departing from solely a sensor web focus, the primary purpose of this workshop was to address the issue of technology infusion for the future Earth observing missions, by providing all participants with a greater, shared understanding of the upcoming needs and challenges of the Earth science community in the next decade and by exploring the role that technology can play in addressing those needs.

During this workshop, ESTO employed two main mechanisms to accomplish this goal. First, ESTO included a series of presentations to help participants understand the context of the capabilities required in the DS era. These presentations summarized selected DS missions, their scientific basis and future needs as well as cross-cutting science themes. Second, ESTO requested that participants break into subgroups to develop roadmaps for future DS capabilities. The goal of this exercise was to solicit input from the research community to help identify some of the critical enabling technology alternatives (including their estimated technology readiness level timelines) that support the capabilities identified for the DS era. The inputs gathered during this workshop will not influence development of any future ESTO solicitations in any way.

[bookmark: _Toc161818590][bookmark: _Toc161818807][bookmark: _Toc161818902][bookmark: _Toc161817206][bookmark: _Toc161818615][bookmark: _Toc161818832][bookmark: _Toc161818927][bookmark: _Toc196543715][bookmark: _Toc196559083][bookmark: _Toc196543716][bookmark: _Toc196559084][bookmark: _Toc162078018][bookmark: _Toc162085101][bookmark: _Toc255387727][bookmark: _Toc275872984]Workshop Process & Agenda

Pre-Workshop Activities
The NASA ESTO AIST team performed two primary tasks in preparation for the workshop. The first involved the definition of the roadmapping process and mapping this process to the workshop plans. The second involved the preliminary identification and description of a set of baseline capabilities to be considered by the workshop participants for further analysis as part of the roadmapping process. The roadmapping process is covered in detail in Section 4, Roadmapping Process, and therefore not discussed further in this section. However, it is important to note that the roadmapping process is capability-driven. This means that roadmaps are created for capabilities, and for the purposes of this workshop, roadmaps were created for capabilities that will likely be needed during the DS era.

Defining these capabilities was no small undertaking. ESTO reviewed the NRC DS report and consulted other references including products from the NASA DS Data Systems 2009 workshop, [17] and interviewed DS mission study team managers. The result of this effort was the definition of 19 prioritized capabilities that will likely be needed during the DS era.

In order to organize the workshop and analysis of the capabilities and roadmapping tasks, ESTO organized the workshop into subgroups based on the AIST theme areas used in many of the past AIST solicitations. Participants were assigned to the following subgroups based on their field(s) of expertise and research projects.

· Sensor Systems Support - Consisting of 22 participants, the Sensor Systems Support group focused on on-board processing, sensor calibration and validation, and sensor-to-sensor coordination & interoperability.
· Advanced Data Processing - Consisting of 15 participants, the Advanced Data Processing group focused on modeling, interface, and data assimilation.
· Data Services Management - Consisting of 15 participants, the Data Services Management group focused on interoperability and data provenance.

ESTO then assigned a subset of the prioritized set of capabilities they established (12 of 19) to each breakout group and also identified the highest priority capability assigned to each group. ESTO requested that the highest priority capability assigned to each group be roadmapped first to ensure that the most important capabilities were covered during the workshop. ESTO's goal was to create roadmaps for at least six capabilities, two per breakout group.

In order to provide participants with a better understanding of the DS missions, the required capabilities, and the science issues that span multiple missions (i.e., cross-cutting implications or themes), NASA arranged for nine presentations on these topics. For more detail, refer to Section 3, Perspectives from Sample Decadal Survey Missions and Cross-cutting Themes.

Workshop Process
The first part of day one was devoted to orienting the participants by providing them with some background as well as an overview of the workshop. After this brief orientation, experts gave presentations on several of the DS missions as well as cross-cutting implications or themes.

The first part of day two was devoted solely to presentations on additional DS missions. The second part of the first two days were reserved for refining the definitions of the capabilities, brainstorming required enabling technology alternatives, and working toward establishing a roadmap for each capability. At the end of the second day, the facilitators created a presentation that summarized the efforts of each breakout group.

Each breakout group reviewed and refined their group's presentation at the beginning of day three, after which time the facilitators presented the results of each breakout group's efforts to all of the participants for the purpose of sparking discussion and capturing feedback. Karen Moe, the ESTO workshop team lead, subsequently led the wrap-up discussion and provided concluding remarks.

Additionally, at the end of the first day, participants were given the opportunity to display a poster or set of slides describing their ESTO AIST-funded research projects. The poster session provided the participants with a forum to discuss their technologies and to collaborate on future plans and demonstrations. Sharing technology insights and resources, and collaborating on demonstrations are ways the AIST program has sought to aide technology infusion.

The agenda for each day of the meeting is captured in Table 1, Table 2, and Table 3, respectively.

[bookmark: _Ref257982955][bookmark: _Toc275873052]Table 1. Agenda, 9 February 2010
	Time
	Topic
	Leader

	7:30
	Registration
	Mary Floyd

	8:00
	Welcome and Overview
	George Komar
Steve Smith
Karen Moe

	8:30
	Decadal Survey Mission Perspectives I: Needs & Use Cases
· DESDynI
· SMAP and Calibration/Validation Challenges
	
Paul Rosen
Mahta Moghaddam

	9:10
	Decadal Survey Era Themes I: Cross-Cutting Implications
· Highlights from the EOM Applied Sciences Workshop
	
Andrea Donnellan
Karen Moe

	9:30
	Panel Discussion
	

	10:00
	Workshop Break Out Session Overview & Discussion
	Karen Moe

	10:15
	Roadmapping Process Overview
	Sam Gasster

	10:45
	Break / Transition to breakout groups
	

	11:00
	Break Out Session I:
· Introductions
· Discuss/Validate first capability identified by NASA
· Begin roadmap process for first capability
	Facilitators

	12:00
	Lunch Break
	

	1:30
	Break Out Session I:
· Roadmap first capability
	
Facilitators

	2:30
	Break
	

	2:45
	Break Out Session I:
· Roadmap first capability
	Facilitators

	4:30
	Break / Poster Session Setup
	

	4:45
	Poster Session
	AIST PIs

	6:30
	Adjourn
	

	6:30
	Facilitator tag-up
	Facilitators

	7:00
	Facilitators Adjourn
	

[bookmark: _Ref257982957][bookmark: _Toc275873053]Table 2. Agenda, 10 February 2010
	Time
	Topic
	Leader

	8:00
	Decadal Survey Mission Perspectives II: Needs & Use Cases
· ACE
· HyspIRI
	
Simone Tanelli
Steve Chien

	8:30
	Decadal Survey Era Themes II: Inter-Disciplinary Users
· Carbon Cycle
· Hydrological Modeling
· Data Lineage
· Computing Challenges
	
Petr Voltava
Ken Harrison
Greg Leptoukh
Dan Duffy

	9:30
	Panel Discussion
	Karen Moe

	10:00
	Break
	

	10:15
	Break Out Session II:
· Review/discuss Capabilities
· Finish roadmapping activities from yesterday.
	Facilitators

	11:15
	Break Out Session II:
· Create roadmaps for other Needs.
	Facilitators

	12:00
	Lunch Break
	

	1:30
	Break Out Session II:
· Continue roadmapping.
	Facilitators

	3:30
	Break
	

	3:45
	Break Out Session II:
· Continue roadmapping.
	Facilitators

	4:45
	Break Out Session II:
· Roadmap review.
	Facilitators

	5:30
	Adjourn
	

	5:30
	Facilitator tag-up
	Facilitators

	6:00
	Facilitators Adjourn
	

[bookmark: _Ref257982959][bookmark: _Toc275873054]Table 3. Agenda, 11 February 2010
	Time
	Topic
	Leader

	8:00
	Break Out Session III:
· Finalize roadmaps
· Create out brief
	Facilitators

	10:00
	Break
	

	10:15
	Break Out Session Results
· Sensor Support
· Advanced Data Processing
· Data Services
	Group designee

	11:30
	Conclusion
· Workshop Report Schedule
· Wrap Up Comments
	Karen Moe

	12:00
	Adjourn
	

[bookmark: _Toc161817211][bookmark: _Toc161818620][bookmark: _Toc161818837][bookmark: _Toc161818932][bookmark: _Toc161819020][bookmark: _Toc162026016][bookmark: _Toc162078021][bookmark: _Toc162085104][bookmark: _Toc161816445][bookmark: _Toc161817212][bookmark: _Toc255387728]
[bookmark: _Toc275872985][bookmark: _Toc196543719][bookmark: _Toc196559087][bookmark: _Toc162078023][bookmark: _Toc162085106]Document Organization
This section summarizes the organization of this document by providing a brief, quick-look reference to each major section.

· Section 1, Executive Summary, provides a very high-level summary of the workshop and this document.
· Section 2, Introduction, provides background information, the motivation for the workshop, and describes the process followed by the facilitators and the participants.
· Section 3, Perspectives from Sample Decadal Survey Missions and Cross-cutting Themes, provides a summary of the presentations given at the workshop, which were primarily for the purpose of describing capabilities required during the DS era.
· Section 4, provides an overview of the process followed by the facilitators and the participants to create roadmaps describing the evolution of technology alternatives in support of capabilities required during the DS era.
· Sections 5, 6, and 7 describe the efforts and the products of the three breakout groups, Sensor Systems Support, Advanced Data Processing, and Data Services Management respectively.
· Section 8, Conclusions, contains the conclusions reached by the participants.
· Section 9, Glossary, defines terminology used throughout this document.
· Section 10, Acronyms, defines acronyms used throughout this document.
· Section 11, References, contains a bibliography.
· Section 12, Appendix A – Additional OSSE Scenarios, contains additional OSSE scenarios provided by ADP group participants subsequent the workshop
· Section 13, Appendix B – NASA’s Technology Readiness Levels Summary, contains a very brief description of NASA's TRLs since TRLs are one of the milestone elements in constructing the roadmaps summarized in this document.

[bookmark: _Toc255387729][bookmark: _Ref257661290][bookmark: _Ref257661293][bookmark: _Ref257981328][bookmark: _Ref257981331][bookmark: _Ref270344185][bookmark: _Ref270344190][bookmark: _Toc275872986]Perspectives from Sample Decadal Survey Missions and Cross-cutting Themes
In order to provide background and context to the AIST Roadmapping Workshop, a set of presentations were given by members of the NASA/JPL Earth science community. These presentations provided the attendees insight into a subset of the DS missions and potential Earth science research in the DS mission era. While the full details of the DS missions are still under development, these presentations provided the most up-to-date snapshot of their designs including elements from the space and ground segments, instrumentation and data products. These presentations also highlighted some of the future information technology needs for both the DS missions and the wider NASA Earth science research.

George Komar (NASA/ESTO Program Director) provided an overview of the NASA ESTO perspective. The ESTO goals in the areas of space- and ground-based information systems (information science and technologies) are to reduce risk, cost, size, and development time of these systems and related technologies. In support of NASA and the broader Earth Science community, ESTO also has the goals to increase access to and use of Earth science data, and enable new Earth observation measurements, measurement methods, and information products. The ESTO technology assessments and evaluations are science-driven, and they maintain a clear connection to science needs by tying projects to NASA’s Earth science goals and to all of the DS missions. The technology areas defined by the ESTO AIST Program were incorporated into the Roadmapping Process for the current workshop. [1]

With the current NASA Earth science emphasis on the DS missions, ESTO is focusing on supporting those missions in addition to other areas within Earth science during the DS mission era (time frame of 2015 and beyond, which covers the Launch Readiness Dates (LRDs) for the Tier 1-3 missions).

Earth Observing Mission (EOM) Workshop
Andrea Donnellan (NASA Applied Sciences/Natural Disasters co-Lead from JPL) provided a summary of the recommendations that came from the Earth Observing Missions (EOM) Applications Workshop held February 1-3, 2010 in Colorado Springs, CO. The purpose of this workshop was to bring together the members of the Earth science applications community to explore how to integrate their needs with current and future NASA missions. The workshop also provided a forum to explore lessons learned from the NASA Earth Observing System and technical challenges to achieving future Earth science application goals.

The key recommendations follow:

1. Integrate application users into mission teams as early as possible.
2. Organize around grand challenges in areas of climate, infrastructure, public health, and natural disasters.
3. Develop government, private, and academic partnerships to ensure data continuity, link users, spur innovation, and train the next generation.
4. Leverage existing activities.
5. Improve infrastructure to provide rapid access to high-level data products.
6. Conduct yearly user meetings and encourage more frequent interactions of subgroups and agency partners.

The workshop identified five topics with information technology implications including a) data latency, b) data products on demand, c) data quality information, d) data discovery, mining, fusion, and registration, and e) visualization tools. There is clearly a role for AIST with respect to improvements to the information science infrastructure that would improve access to all data products for the Earth science community. In fact, as discussed in later sections of this report, the breakout groups all identified various technology alternatives that support this recommendation. While many of these recommendations emphasize programmatic or process issues between NASA, the science community, and other organizations (both public and private), it is possible that many of these interactions could be facilitated by future AIST technology developments. More information about the workshop can be found by visiting the workshop web site (http://appliedsciences.larc.nasa.gov/2010EOMA-Workshop.php.)

DS Missions
Paul Rosen (Radar Science & Engineering Section Manager, JPL) provided an overview of the Deformation, Ecosystem Structure, and Dynamics of Ice (DESDynI) mission. This mission involves a constellation of two satellites, one flying an L-Band polarimetric interferometric Synthetic Aperture Radar (SAR) and the other flying a multi-beam infrared (λ = 1064 nm) Lidar. The mission design is driven by the science requirements for global ice and biomass observations and tectonic and volcanic geo-hazard monitoring. This mission will have data rates in the range of 0.5-2 Gbps, which will not only drive the science data segment architecture but also indicates a need for on-board processing. Dr. Rosen discussed the need for on-board processing to perform data compression and near-real-time generation of products for forest biomass, soil moisture, vegetation classification, land use classification, sea ice classification, and freeze/thaw maps. These topics are consistent with the workshop capability areas of on-board processing and data fusion (new approaches to combine SAR and Lidar data).

Mahta Moghaddam (Electrical Engineering and Computer Science Dept., University of Michigan) provided an overview of the Soil Moisture Active & Passive (SMAP) DS mission. This mission includes a multi-function microwave instrument using a single 6-meter antenna. The antenna subsystem will support both an L-Band microwave radiometer and radar. The main science goals for SMAP include global high-resolution mapping of soil moisture and its freeze-thaw state in order to link terrestrial water, energy and carbon cycle processes, estimating global water and energy fluxes at the land surface, quantifying net carbon flux in boreal landscapes, improving weather and climate forecast skill, and the developing improved flood and drought prediction capabilities. The SMAP mission faces several technological challenges in order to enable the proposed capabilities in the DS mission era. These include capabilities in the area of Cal/Val, with the design of in-situ sensor webs for measuring and monitoring soil moisture. There is also a need for new data fusion algorithms and tools to allow derivation of large-scale remote sensing estimates of heterogeneous soil moisture fields that reconcile remote sensing and ground-based sensor network estimates of the mean of soil moisture field over large areas. Additional capabilities in the data fusion area include better algorithms for combing land surface models, precipitation estimates and SMAP data for science product generation. Dr. Moghaddam also identified the need for uncertainty quantification in general (a natural part of Cal/Val), but also for the data fusion products, which implies the need to develop methodologies for uncertainty propagation for data products with different spatial sampling characteristics.

Simone Tanelli (Radar Science & Engineering, JPL) summarized the Advanced Composition Explorer (ACE) mission. The goals of the ACE mission are to quantify aerosol-cloud interaction and assess the impact of aerosols on the hydrological cycle and cloud-aerosol processes that drive a major portion of our climate forcing uncertainty. ACE will also aid in the determination of the ocean carbon cycling and other ocean biological processes that will significantly narrow the uncertainty in carbon uptake by the ocean biosphere. ACE will leverage heritage experience from previous NASA missions to measure particle distribution from fine mode to raindrops, aerosol and cloud particle optical properties, aerosol and cloud heights, and aerosol composition.

In order to achieve this measurement capability, the ACE mission will need to employ a core instrument suite that includes: a multi-angle polarimeter, a backscatter Lidar, a dual frequency cloud radar and a multi-band spectro-radiometer. In the past two years the ACE Science Working Group, composed of scientists from the cloud, aerosol and ocean ecosystem scientific communities, has further refined the requirements necessary to address the overarching goals indicated above. During this process, the need to include wide-swath millimeter, sub-millimeter (and possibly microwave) and VIS/IR radiometers and imagers has been clearly identified.

Dr. Tanelli described several future needs in the context of ACE that included capabilities in the following areas. Significant improvements in the capability to assess and maximize mission performance and the impact of such a large set of measurements on the scientific questions are necessary. For example, OSSEs are required to construct, execute, and analyze merged model-observation datasets; these OSSEs must have the ability to incorporate new models for multi-instrument (active and passive) observational scenarios and perform both instrument and observational design impact trade studies. There is also a need for improvements in radiative transfer modeling to incorporate better scattering and surface component models and to improve the efficiency and speed of these models without sacrificing fidelity. Finally, the development of new retrieval algorithms (data fusion and mining methods) for multi-instrument observations where the spatial and temporal sampling characteristics and instrument uncertainties must be taken into account were discussed. All of these capabilities were addressed during the workshop by one or more of the breakout groups.

Steve Chien (Technical Group Supervisor/Jet Propulsion Laboratory) provided an overview of the Hyperspectral Infrared Imager (HyspIRI) DS mission. This mission plans to address several science questions related to ecosystem monitoring and characterization, geology and mineral resources, shallow water habitats and volcanoes and natural hazards. In addition this mission can support wildfire detection and monitoring. The instrumentation will include a high spectral/spatial resolution multiband imaging spectrometer (380–2500 nm) and an 8 band Thermal infrared imager (8–12 microns). Dr. Chien's presentation focused on the science questions and workflow that will be of interest for the future DS missions. It is clear that the HyspIRI mission and related Earth science would benefit from many of the capabilities and technologies discussed during the workshop. For example, virtualization of Earth science workflow would enable the scientists to focus more on their science questions and less on developing the Information Technology (IT) infrastructure they need for data access and processing. Data fusion and mining techniques, coupled with improvements in propagation of measurement uncertainty would help Earth scientists make better use of HyspIRI data in addressing the key science questions and monitoring for natural hazards.

DS Era Themes
Petr Votava (NASA Ames Research Center) provided a summary of the lessons and needs from the NASA science theme for the Global Carbon Cycle that were relevant to the current workshop. For example, new approaches to data fusion that integrate data from instrumentation with different spatial and temporal sampling are needed. There are in-situ and remote sensing measurements at the pilot, local, regional, and global scale that need to be integrated (and compared with models), each having different spatial and temporal characteristics. In addition, there is a need for well defined data assurance and control metrics as well as methods to propagate and report measurement uncertainty for the integrated products. These methods also need to be made widely available to the Earth science community as verified software libraries that efficiently use state of the art HPC capabilities. In a step towards virtualization of data search and access, improved capabilities in the development of machine-to-machine application programming interfaces (APIs) and the supporting policies and authentication/authorization mechanisms are also required. Overall, this community requires improved IT tools that better facilitate their scientific workflow and frees them from the underlying IT development.

Ken Harrison (Goddard Space Flight Center (GSFC)/Earth System Science Interdisciplinary Center (ESSIC), Hydrological Sciences Branch) presented an overview entitled "Terrestrial Hydrology Science Data System Requirements." This talk addressed the issues of current mission data use, barriers to data use and requirements for the DS mission era. A key focus of this community's scientific research is centered on the integration of observations (from various sources including space, air, and ground-based sensors) with modeling capabilities through land data assimilation systems that can support end-use applications and decision makers. The framework for current land data assimilation systems used by NASA Earth Science was summarized, and an example execution scenario was presented that illustrated how satellite observations are integrated with models to eventually feed different forecast systems such as the Weather Research & Forecasting (WRF) model. Dr. Harrison also highlighted a common problem with massive, highly distributed data and computing systems, that of getting the data together with the computational resources. NASA is expecting unprecedented data volumes during the DS mission era within its highly distributed data system architecture. The network resources connecting all these components will need to have not just increased bandwidth but better overall scheduling and management tools for efficient utilization. This problem only becomes more challenging when one considers custom data products to support multi-agency near-real-time applications. Finally this talk mentions the grand challenge for the DS mission era being that of a fully integrated Earth system model that assimilates and couples atmosphere, land, and ocean data. The current workshop discussed several capabilities and technologies that help to address these needs.

Greg Leptoukh (NASA GSFC) presented a talk on data lineage and its importance to properly use data from multiple sensors, especially in the DS era. He cited several examples of processed data (i.e., same space/time observations by similar instruments or observations aggregated over time) that should have produced similar results but instead produced unexpected artifacts. Through painstaking analysis, definition miss-matches or unique algorithm thresholds were discovered to resolve the differences. Adequate data lineage would have documented these factors so that users could avoid these problems. Data lineage, or data provenance, refers to the information (metadata) that helps document the derivation history of a data product, starting from its original sources. [35] Dr. Leptoukh discussed the issues with capturing and reporting data provenance. It is essential that the data provenance be an integral part of the data (metadata), available in a form that is easily parsed by computers yet can be displayed to the scientists. Several challenges to capturing and reporting data provenance were discussed, including how to aggregate data from different sources, spatial and temporal scales, and propagation of measurement uncertainty. These approaches need to be standardized, and verified and validated within the Earth science community. Data provenance is just one component of the overall data and information assurance that NASA and the Earth science community seek. Once the methodology and algorithms have been developed and accepted, they need to be made widely available to the Earth science community through standard software libraries that are integrated within workflow and science data processing systems.

Dan Duffy (NASA GSFC) discussed the NASA High-End Computing (HEC) program[footnoteRef:1] and its challenges for the DS era. Dr. Duffy reviewed the overall HEC objectives which include providing effective production level resources and services to enable pervasive, timely, and significant mission impacts, to infuse HEC into NASA's scientific and engineering communities, to assure preparedness to meet NASA’s future modeling, simulation, and analysis needs, and to ensure that NASA HEC resources and activities are well-managed and wisely used. Some of the challenges discussed by Dr. Duffy were clearly relevant to this workshop. These included productivity enhancements such as virtualization of data and scientific workflow, and visualization and analysis tools that enable the Earth science community to focus on scientific questions and less on managing IT resources. Increased complexity of scientific workflow coupled with the increased complexity of architectures for different HEC systems points to the need for development environments that allow scientists to develop applications that make optimal use of different types of computing resources. This is true whether the computing resources are large, multi-core clusters or specialized processing units (e.g., GPUs). A recent challenge for NASA HEC is if, when, and how to leverage the new paradigm of cloud computing while maintaining the high standards for data assurance and quality of service required to support the DS missions and the science community. Finally, a wide range of system analysis and monitoring tools are required to ensure that the HEC resources are being optimally utilized. [1: http://www.hec.nasa.gov/]

[bookmark: _Toc255387730][bookmark: _Ref257661302][bookmark: _Ref257661309][bookmark: _Ref257970357][bookmark: _Ref257970365]

[bookmark: _Ref270343764][bookmark: _Toc275872987]Roadmapping Process
The primary purpose of the technology roadmaps developed during this workshop is to document inputs from the research community regarding key technology development areas and alternatives that the research community considers essential to successful utilization of the DS mission data, relevant science, and associated societal benefit products. As part of this exercise, expectations with respect to the anticipated readiness of each key technology were captured.

The information captured during this workshop is high-level and specifies 'what' needs to happen in order to develop the identified future capabilities but does not specify the details regarding 'how' those capabilities will be developed. Identifying 'how' or even 'if' those capabilities will be developed was beyond the scope of this workshop.
[bookmark: _Toc275872988]Terminology
This section briefly defines some terminology readers must be familiar with to understand the remainder of this report. To aid comprehension, these terms are defined in a hierarchical manner. This means that high-level terms are defined first and low-level terms defined last; rather than in alphabetical order. The definitions of these terms are replicated in the Section 9, Glossary, where they are alphabetized.

· Technology Roadmap - A technology roadmap, or ‘roadmap’, is a plan for technology development to achieve a required capability. Roadmaps typically specify at least major milestones for a set of technologies that are required to achieve the corresponding capability. Roadmaps consist of a timeline that graphically depicts the required technological developments as well as all supporting documentation.
· Roadmapping - The process of creating a roadmap.
· Timeline - For the purpose of this workshop, a timeline is a graphical depiction of the required enabling technological developments that are necessary to achieve a given capability over a specified period of time.
· Capability - For the purpose of this workshop, a capability is a high-level function that is required to support system or mission requirements for the DS era. The technology roadmapping process is a capability-driven process. This means that roadmaps were developed during this workshop for each capability. Examples include, On-board Special Product Generation and Dissemination and Mission Autonomy.
· Technology Area - The following five technology areas were used during this workshop to categorize technologies: Data Collection & Handling, Transmission & Dissemination, Data & Information Production, Search, Analysis, & Display, and System Management. These technology areas are the AIST Needs Categories used by the AIST Program to categorize their technology development projects.[1]
· Technology Category - A technology category is a high-level description of a technology, which can be implemented via a number of technology alternatives. Examples include flight software, ground software, and on-board processing hardware.
· Technology Alternatives - A technology alternative is one implementation method for a given technology category. For example, the technology category of on-board processing hardware could be implemented by either multi-core processors (alternative #1) or high-performance, reconfigurable processors (alternative #2).
· Technology Readiness Level (TRL) - The TRL "is a systematic metric/measurement system that supports assessments of the maturity of a particular technology and the consistent comparison of maturity between different types of technology." Refer to Section 13 for more details on NASA's TRLs.

Given the above definitions, it should be clear that a technology roadmap is developed for a given capability (i.e., a need) and that a roadmap consists of a timeline and all supporting documentation. Associated with each capability is a set of technology areas. For each technology area, there are a set of technology categories, and for each technology category, there are a set of technology alternatives (i.e., enabling technologies). Technology alternatives are characterized by success criteria and TRLs, as depicted in Figure 1.

[bookmark: _Ref257386851][bookmark: _Toc275873029]Figure 1. Capabilities and Technology Areas, Categories, and Alternatives

[bookmark: _Toc275872989]Approach
Figure 2 graphically depicts the roadmapping process followed during the workshop. The figure identifies seven roadmap-creation steps that have been divided into two groups, steps performed prior to the workshop ("Pre-Workshop" in Figure 2) and steps performed during the workshop ("Workshop" in Figure 2). Each of these steps is described in the remainder of this section.
[image: C:\Users\Bradley Hartman\Desktop\Roadmapping Recommendations\RoadmappingProcess-r5.jpg]
[bookmark: _Ref257367869][bookmark: _Toc275873030]Figure 2. Technology Roadmapping Process

[bookmark: _Toc275872990]Step 1: Identify Needs/Capabilities, Need Dates, Traceability
In preparation for the workshop, NASA identified an initial set of capabilities and assigned the development of a Roadmap for each of these capabilities to one of the three breakout groups: Sensor System Support, Advanced Data Processing, or Data Services Management. As part of this process, NASA described the capabilities by completing an initial capability table, defined in Section 4.3.1 and illustrated in Table 5. During the breakout sessions, each group modified the content of these tables. Readers can find the final versions of these tables throughout this document in the discussion of each capability. Table 4 identifies the capabilities that were roadmapped by each breakout group.

[bookmark: _Ref257378632][bookmark: _Toc275873055]Table 4. Capabilities Roadmapped by each Breakout Group
	Breakout Group
	Capability

	Sensor System Support
	On-board Special Product Generation and Dissemination

	
	Mission Autonomy

	
	Multi-scale Spatial and Temporal Calibration/Validation Support

	Advanced Data Processing
	Data Fusion: Algorithms and Software

	
	Data Mining: Algorithm and Software

	
	Networking and High Performance Computing
· Earth Science Workflow Virtualization
· Utilization of Special Purpose Processors

	
	Observing System Simulation Experiments (OSSE)
· OSSE Framework
· Advanced Radiative Transfer Model (RTM) Framework

	
	Data Assimilation in to Physical Models

	Data Services Management
	Data Quality and Information Assurance

	
	Data Discovery and Access

[bookmark: _Toc275872991]Step 2: Identify Technology Areas
For the current roadmapping activity, NASA used the technology areas defined by ESTO AIST. [1] The definitions of these technology areas are:

· Data Collection and Handling includes technologies that help to make observations more useful, more autonomous, timelier, and more efficient while also preserving the lifetimes (cost) of valuable instruments and sensors.
· Transmission and Dissemination includes technologies that are ensuring rapid, robust, error-free data transfer and exchange across and among disparate space- and ground-based systems.
· Data and Information Production includes technologies that are creating new ways to improve, visualize, combine, extract and understand complex and ever-expanding Earth science data returns.
· Search, Access, Analysis, and Display includes technologies that are providing increased access to, and improved interrogation of, Earth science data through services designed for a wide range of users.
· System Management includes technologies that are managing remote sensing resources and data in order to create fully interoperable systems and provide feedback loops for new, improved observations.

During the breakout sessions, the groups used these technology areas to help identify technology categories (Step 3) that are applicable to those technology areas. When defining the technology categories, each group specified the technology area(s) to which that category applied. The groups found that the technology categories did not often fall neatly into one technology area but rather applied to multiple areas.
[bookmark: _Toc275872992]Step 3: Identify Technology Categories
The groups attempted to identify a complete set of high-level technology categories that would be required to support the corresponding capability. For example, the Sensor Systems Support group identified that more capable on-board processing would be necessary to support the capability On-board Special Product Generation and Dissemination. Thus this group identified a technology category called On-board Processing Hardware.
[bookmark: _Toc275872993][bookmark: _Toc255387732]Step 4: Identify Specific Enabling Technology Alternatives
The groups identified a set of enabling technologies (i.e., technology alternatives) that could be developed to satisfy the functionality required by each technology category and thus the corresponding capability. For example, for the category, On-board Processing Hardware the Sensor Systems Support group identified two technology alternatives, Multi-core CPUs and Reconfigurable Processors, either of which could be developed to support the capability.

During the discussion, the groups captured a description of each technology alternative in the "Technology Alternative Table" described in Section 4.3.2.
[bookmark: _Toc275872994]Step 5: Technology Readiness Level Dates & Success Criteria for each Technology Alternative
In addition to a description of each enabling technology alternative, the groups captured the entry, intermediate, and exit TRLs and associated dates. The groups also captured the exit - and time permitting, the intermediate - success criteria, which refers to a characteristic of the technology that must exist in order for the technology to be successful in enabling the corresponding capability. The groups were often unable to express success criteria in quantifiable terms, and therefore documented either qualitative success criteria or listed this as TBD. For example, the Sensor Systems Support group specified the following success criteria for Multi-core CPUs: "TBD increase in algorithm performance over current state-of-the-art." This information was captured by the groups in the "Technology Alternative Table" described in Section 4.3.2 and illustrated in Table 6.
[bookmark: _Toc275872995]Step 6: Cost and Risk Assessment for each Technology Alternative
When time permitted, the groups also captured information defining the relative cost, risk, and priority of each Technology Alternative. Consistent with the previous two steps, this information was captured by the groups in the "Technology Alternative Table" described in Section 4.3.2 and illustrated in Table 6.
[bookmark: _Toc275872996]Step 7: Create Timelines
After capturing the above information, it was a straight-forward exercise to create a timeline graphically depicting the identified maturation of the enabling technologies (specifically, the TRLs) over time and in support of the corresponding capability. Section 4.3.3 provides more details on the timelines the groups created.
[bookmark: _Toc275872997]Products
This section describes the major products created during the workshop. These include Capability Tables, Technology Alternative Tables, and Timelines.
[bookmark: _Ref257371400][bookmark: _Toc275872998]Capability Table
As previously discussed, NASA created an initial set of capabilities that will likely be needed during the DS era, and the breakout groups revised these capability descriptions as part of the workshop. These descriptions were documented by completing one template (Table 5) for each capability.

[bookmark: _Ref257387055][bookmark: _Toc275873056]Table 5. Capability Table Template
	Capability Name

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	Defines what is driving the need for this capability (e.g., a mission or societal benefit) in the DS era (e.g., ACE.[footnoteRef:2] Note that the capability may be needed to support multiple missions, in which case, all of those missions should be specified. [2: http://dsm.gsfc.nasa.gov/ace]

	Defines the date that the capability would be needed by the entity in the cell to the left. If multiple missions are specified, a 'need date' for each mission should be specified in this cell.

	Capability
Need Date
	Defines the date that the capability is needed. This will typically be the earliest of the dates defined in the Traceability row, above.

	Description
and
Success Criteria
	Description: Describes the capability in detail.

Success Criteria: Defines the criteria against which this capability will be judged to determine if it will meet the needs of the entities defined in the Traceability row, above.

	Technology Areas
	Defines the Technology Areas used by this capability.

	Benefits
	Defines the benefits this capability will provide.

[bookmark: _Ref257381283][bookmark: _Ref257381288][bookmark: _Toc275872999]Technology Alternative Table
Table 6 depicts the template the groups used to capture information about each technology alternative. Note that the first row contains the name of each alternative and the subsequent rows contain information about the specified alternatives. Each column in the table describes a different alternative. The text in the non-bolded cells of Table 6 indicate the type of information the groups captured. A cell that contains no information indicates that the group did not address the corresponding topic as a result of insufficient time or lack of information. Note that the relative risk and cost associated with each alternative may be specified in instances of Table 6. Table 7 enumerates the possible values (Low, Medium, and High) for risk and cost and describes the meaning of each of these values.

[bookmark: _Ref257655982][bookmark: _Ref257656402][bookmark: _Toc275873057]Table 6. Technology Alternative Information Capture Template
	Technology
Alternative
	Alternative Name #1
	Alternative Name #N

	Technology Area
	Specifies the Technology Area(s) to which the Alternative applies: Data Collection & Handling, Transmission & Dissemination, Data & Information Production, Search, Analysis, & Display, and System Management.
	

	Technology Category
	Specifies the Technology Category (e.g., on-board processing hardware).
	

	Description
	Concisely and completely describes the Alternative.
	

	TRL Assessment
	
	

	Entry TRL in 2010
	Specifies the entry TRL (i.e., the current readiness level).
	

	Intermediate TRL
	Specifies an intermediate TRL milestone, preferably one approximately half way between the entry and the exit TRL.
	

	Intermediate Date
	Specifies the date that the Alternative is expected to reach the intermediate TRL.
	

	Intermediate Success
Criteria
	Specifies the intermediate success criteria for the Alternative. These criteria define core functionality that must exist in order to show that the development of the Alternative is progressing appropriately.
	

	Exit TRL
	Specifies an exit TRL milestone.
	

	Exit Date
	Specifies the date that the Alternative is expected to reach the exit TRL.
	

	Exit Success Criteria
	Specifies the exit success criteria for the Alternative. These criteria define core functionality that must exist in order to show that the Alternative can support the corresponding capability.
	

	Other Critical
Milestones & Dates
	Specifies any other critical, high-level milestones that are necessary to show that the Alternative is progressing appropriately.
	

	Risk (L/M/H)
	Specifies the relative risk (low, medium, high) associated with the development of the Alternative. The risk is related to complexity and difficulty of advancing the Alternative to the required level of performance (TRL and Measures of Performance (MOPs)), and specifically the probability of not meeting the threshold performance goals. See Table 7.
	

	Risk Comments
	Specifies comments that justify the risk assessment, above.
	

	Cost (L/M/H)
	Specifies the expected cost to AIST to develop the Alternative. SeeTable 7.
	

	Cost Comments
	Specifies comments that justify the cost assessment, above.
	

	Dependency
Comments & Notes
	Specifies any dependencies the group felt were important.
	

[bookmark: _Ref257655667][bookmark: _Toc275873058]Table 7. Explanation of Cost and Risk Ranking Scales
	Assessment
	Risk
	Cost

	Low (L)
	Low probability of not achieving the required TRL and success criteria to enable the capability (i.e., high probability of success). Steps to advance the technology are well understood.
	Cost is consistent with lower level of funding for AIST projects and a low risk technology development.

	Medium (M)
	Medium probability of not achieving the required TRL and success criteria to enable the capability (i.e., medium probability of success). There is some uncertainty on the steps or success of technology advancement.
	Cost is consistent with moderate level of funding for AIST projects and risk technology development.

	High (H)
	High probability of not achieving the required TRL and MOP thresholds to enable the capability (i.e., low probability of success).
	Will require full funding for 3 or more years.

[bookmark: _Ref257383749][bookmark: _Toc275873000]Timeline
Once the groups completed an instance of the capability template described in the previous section, it was used to create a timeline depicting the evolution of the technology alternatives. Figure 3 depicts the timeline format used during the workshop.

[image: C:\Users\Bradley Hartman\Desktop\2010 AIST Workshop\UNTITLED.jpg]
[bookmark: _Ref257659048][bookmark: _Toc275873031]Figure 3. Timeline Example

The first shaded (orange) row of this template contains the name of the corresponding capability in the top left-hand corner and traceability to missions that require that capability. Additionally, this row contains the need dates associated with each mission and a "readiness date," which is the expected date the capability will be ready to use.

The next shaded rows (green) are divided into three implied columns. The first column depicts the technology areas (Data & Information Production, Data Collection & Handling, and System Management in the figure), the second column depicts the technology alternatives that fall within the corresponding technology areas, and the third column depicts the evolution of the expected TRLs over time.

For example, in Figure 3, the middle shaded row (the first row shaded green) depicts the technology area Data & Information Production. The yellow squares show the expected TRL evolution of each technology alternative over time. In this example, “Technology Alternative #1” starts with a TRL 3 in 2010 and then evolves through TRL 6 in 2015 and TRL 9 in 2019. Note that in the last shaded row, there are two technology areas, Data Collection & Handling and System Management. Unless otherwise noted, having more than one technology area in a shaded row indicates that all of the technology alternatives fall within all of the specified technology areas.

The years associated with the timeline appear at the bottom of the figure. Each column represents a year unless a dashed arrow at the bottom of the figure connecting one year to another appears at the bottom of the column. For example, the second column contains a dashed line that connects the year 2010 with the year 2014. This notation indicates that the second column represents years 2011, 2012, and 2013. No milestones were placed in columns representing multiple years to help eliminate any ambiguity that this might otherwise cause.

Finally, the lines that connect the TRL boxes serve as a visual aid and simply represent the flow of time.
[bookmark: _Toc196559096][bookmark: _Toc255387733][bookmark: _Ref257661320][bookmark: _Ref257661323][bookmark: _Toc275873001]
Breakout Group 1: Sensor System Support
This breakout group was assembled to develop roadmaps for capabilities required by smart sensing systems with a focus on sensor Cal/Val, on-board processing, and sensor-to-sensor coordination & interoperability. These systems broadly support targeted measurements by sensors (flight and in situ), incorporate autonomy or intelligence within the sensing process, allow rapid response to needed measurements, and improve the quality and science value of the data collected.

Group participants provided insight into the SMAP[footnoteRef:3], DESDynI[footnoteRef:4], and ACE[footnoteRef:5] DS missions, which were used during discussions as tangible examples to better define needed capabilities and technology alternatives. [3: http://smap.jpl.nasa.gov] [4: http://desdyni.jpl.nasa.gov] [5: http://dsm.gsfc.nasa.gov/ace]

[bookmark: _Toc255387734][bookmark: _Ref257983320][bookmark: _Toc275873002]Participants
This section enumerates all of the participants in the Sensor System Support breakout group and also identifies each participant’s organizational affiliation and project title (see Table 8.)

[bookmark: _Ref275354525][bookmark: _Toc275873059]Table 8 Breakout Group 1: Sensor Systems Support Participants
	Name
	Organization
	Project Title

	Charles Norton
	JPL
	Facilitator

	Bradley Hartman
	The Aerospace Corporation
	Editor

	Phil Paulsen
	NASA Glenn Research Center
	Facilitator

	Glenn Prescott
	NASA GSFC
	Facilitator

	Matthew French
	University of Southern
California
	Autonomous, On-board Processing for Sensor Systems

	Thomas Flatley
	NASA GSFC
	Advanced Hybrid On-Board Data Processor - SpaceCube 2.0

	Paula Pingree
	JPL
	On-Board Processing to Optimize the MSPI Imaging System for ACE

	Yunling Lou
	JPL
	Onboard Processing and Autonomous Data Acquisition for the DESDynI Mission

	Steve Chien
	JPL
	Onboard Processing and Autonomous Data Acquisition for the DESDynI Mission

	William Ivancic
	NASA Glenn Research Center
	Real-Time and Store-and-Forward Delivery of Unmanned Airborne Vehicle Sensor Data

	Antonio Ortega
	University of Southern California
	Efficient Sensor Web Communication Strategies Based on Jointly Optimized Distributed Wavelet Transform and Routing

	Mohammed
Atiquzzaman
	University of Oklahoma
	Implementation Issues and Validation of SIGMA in Space Network Environment

	Costas Tsatsoulis
	The University of North Texas
	An Adaptive, Negotiating Multi-Agent System for Sensor Webs

	WenZhan Song
	Washington State University
	Optimized Autonomous Space - In-situ Sensorweb

	Matt Heavner
	University of Southeast Alaska, Fairbanks
	SEAMONSTER: A Smart Sensor Web in Southeast Alaska

	John Kinnebrew
	Vanderbilt University Institute for Software Integrated Solutions
	The Multi-agent Architecture for Coordinated, Responsive Observations

	Ayanna Howard
	Georgia Tech Research Corp
	Reconfigurable Sensor Networks for Fault-Tolerant In-Situ Sampling

	Mahta Moghaddam
	University of Michigan
	Ground Network Design and Dynamic Operation for Near Real-Time Validation of Space-Borne Soil Moisture Measurements

	John Dolan
	Carnegie Mellon University
	Telesupervised Adaptive Ocean Sensor Fleet

	Amy Braverman
	JPL
	Geostatistical Data Fusion for Remote Sensing Applications

[bookmark: _Toc255387735][bookmark: _Toc275873003]Roadmaps
During the workshop, this breakout group developed roadmaps for the following capabilities:

· On-board Special Product Generation and Dissemination - near-real time generation and dissemination of special data products from the on-board sensor(s)
· Mission Autonomy - autonomous operations to support data collection and dissemination in response to detected events
· Multi-scale Spatial and Temporal Calibration and Validation Support - tools for statistical analysis and uncertainty quantification

The remainder of this Section contains a more detailed description of each capability as well as the corresponding roadmaps developed during the breakout sessions.
[bookmark: _Toc255387736][bookmark: _Ref258834654][bookmark: _Toc275873004]On-board Special Product Generation and Dissemination
[bookmark: _Ref255309908][bookmark: _Ref255891814]This capability, described in Table 9, defines the need for more capable on-board processing and autonomous decision making in order to more quickly deliver decision-support, trusted information to users. For example, when a volcano erupts disaster response teams need to quickly assess the health risk from atmospheric transport of volcanic ash. With this capability, a system in 2020 would be able to autonomously process data from sensors, detect that the eruption has occurred, modify its plan to observe additional data about the event, and make the decision to produce and disseminate hazard maps in near real-time to responders.

The group also discussed a more forward-looking scenario (e.g., 2050) in which systems would be able to autonomously detect that an eruption has occurred, modify its plan to obtain additional data about the event, potentially from other platforms and databases, with the ability to integrate chemical species analysis, atmospheric transport model forecasts, surface topology, and regional population data to produce and disseminate significantly more detailed and accurate hazard maps in near real-time to responders.

The development of this capability would provide a number of benefits. One of the most significant benefits is that it would provide near-real time quick look data to field users to support hazard response, Cal/Val or other field campaigns. Additionally, this capability would allow missions to support a rapid response to opportunistic observations to better characterize natural hazard events more quickly.

The group felt that all of the DS missions could benefit from having this capability. However, they did not feel that all of the technology alternatives (discussed in Section 5.2.1.1) would mature enough to field this capability until 2020, in time to benefit the Tier 3 missions. This is why, although mission needs dates of 2014, 2018, and 2020 are specified in Table 9 for Tiers 1, 2, and 3 respectively, the group specified a capability need date of 2020. The group used this exercise to show how they expect the technologies to evolve over time and identified that a subset of the capability could be available to missions by the aforementioned dates. They noted that if the full capability is not ready by a given mission’s need date, that mission may not infuse the technology at that time. Thus, the timeline for this capability, shown in Section 5.2.1.2, indicates technology development risk as opposed to a plan to field the capability by a specific needs date.

The group agreed that more capable on-board processing and dissemination capability is not always about expediting the generation of fully calibrated, validated, and verified science data products. Rather, this capability is more often geared toward introducing other downlink streams for the purpose of getting products into the hands of users in near-real time, even though some quality may be sacrificed. For example, rather than waiting for a high resolution image of a large geographical area that could take days to generate, users may prefer a low resolution image over a small geographic area if they could get it in near-real time.

Some in the group indicated that it will be necessary to generate on-board meta-data to support making the downlink decision and to contextualize near-real-time products. In typical operations today, the information required to put data into context is created on the ground and associated with data previously downloaded from on-board platforms. Generating the meta-data before downlink, however, will enable on-board platforms to autonomously make informed downlink decisions and to provide decision-making contextual information to users. For example, contextualizing the location, severity, geographical characteristics, and wind direction and speed of a volcanic eruption can provide an on-board platform with the information it needs to make decisions regarding products to downlink (e.g., a high- or low-resolution hazard map, alerts to emergency responders, spectral analyses), and the amount of information to include in those products.

Also, some in the group indicated that this capability should not include dissemination because dissemination does not fall under the purview of NASA/ESTO. In the end, however, the group decided to include dissemination because it is a crucial part of providing the special products to responders in near-real time. In the future, however, the group decided that it may be preferable to define two capabilities On-board Special Product Generation and Near-real-time Dissemination.

[bookmark: _Ref256507654][bookmark: _Ref256979159][bookmark: _Toc275873060]Table 9. Capability Description: On-board Special Product Generation and Dissemination
	On-board Special Product Generation and Dissemination

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2014 for Tier 1 missions
2018 for Tier 2 missions
2020 for Tier 3 missions

	Capability
Need Date
	2020 (Exit TRLs represent expected TRL by the identified need date)

	Description and Success Criteria
	Description: The required capability is the near-real-time generation and dissemination of special data products from the on-board sensor(s). Examples include quick-look data products to support field campaigns, low-resolution products for users, or other products that support rapid response societal impact products. This capability will require on-board data processing to generate the products from sensor data, and flight software and data communications links to downlink them to users.

Additional Needs: Intermediate processing for downlink data volume reduction, generation of metadata (and associated decisions) for prioritization of data downlink.

Note: The primary need for on-board processing and data dissemination is to reduce data downlink volume. The ability to down-sample the data in a variety of different formats (multi-band subsetting or reduction of data resolution) is also desirable. There are also commonalities to challenges faced with ground-based in-situ sensor processing.

Success Criteria: Success criteria that will help to quantify this include: latency, communications bandwidth, processor performance, and processor reliability (including fault tolerance and resistance to radiation effects (implementation options for radiation hardening exist in both hardware and software)).

	Technology Areas
	· Transmission and Dissemination
· Data and Information Production

	Benefits
	This capability will provide near-real-time quick-look data to field users to support Cal/Val or other field campaigns; rapid response to opportunistic observations to support natural hazard events. This capability may, for example, provide for Doppler reduction and data reduction or modifications of timing and changes in software-defined radar that can react to observed, processed scenes.

[bookmark: _Ref255395663]Technology Alternatives
Table 10 describes a set of technologies the group thought would be required to support the On-board Special Project Generation and Dissemination capability, while Figure 4 graphically depicts the hierarchical relationship that exists between the technology area, the technology categories, and the technology alternatives identified by the group. This table and figure show that the group identified three technology categories all within a single technology area, Data Collection & Handling. They additionally show that the group identified five technology alternatives, only four of which are required to support the capability. This is due to the group identifying two competing technology alternatives for the technology category On-board Processing Hardware, only one of which will be required. This is graphically depicted with dashed lines outlining the competing technology alternatives in Figure 4.

[bookmark: _Ref255826861][bookmark: _Ref255892056][bookmark: _Toc275873061]Table 10. Technology Alternatives for the Capability, On-board Special Product Generation and Dissemination
	Technology
Alternative
	Flight Software Development Framework (Science/Instrument)
	Flight Software Development Framework (Spacecraft C&C)
	Automation of Control of the On-board
Flexible
Framework
	On-board
Processor Type I (Multi-core CPUs)
	On-board
Processor Type II (Reconfigurable Processors,
SOCs)

	Technology Area
	Data Collection & Handling
	Data Collection &
Handling
	Data Collection &
Handling
	Data Collection &
Handling
	Data Collection &
Handling

	Technology
Category
	Flight Software
	Ground Software
	On-Board Processing Hardware

	Description
	Develop a software development framework to develop and compile the algorithms and applications that will run on the on-board processor to generate quick-look data products. Technology to support and facilitate autonomous operation and on-demand tasking. Framework means software to sustain flight development. Technology steps: (1) identify core algorithmic functions/use cases; (2) identify accuracy requirements [2011, TRL 3]; (3) develop application programming interfaces and standards for instrument data processing functions; (4) develop capability to integrate and chain processing steps [2013; TRL 4]; (5) develop mechanism to implement code generation for each target platform [2014]; (6) perform V&V for hardware-in-loop as part of the code acceptance process [2014, TRL 6].
	Capability for on-board processor to support event based response. On-board software has a representation of the mission plan and can autonomously modify it when appropriate (e.g., based on observations, possibly from other platforms relevant to non-mapping missions).
	A mechanism to automate management of on-board algorithms - e.g., scheduling of items in column one. Includes allocation of elements to the flight and ground segments. Could also include control of the ground processing chain
	Develop and assess multi-core processors and associated code. (assumes traditional /manual programming - no automatic parallelization)
	Develop a high performance reconfigurable data processor. Technology challenge is how to make these devices operate reliably in the space environment.

	TRL Assessment
	
	
	
	
	

	 Entry TRL in 2010
	2
	6
	7
	2
	4

	 Intermediate TRL
	5
	7
	8
	4
	7

	 Intermediate Date
	2014
	2014
	2012
	2014
	2014

	Intermediate
Success Criteria
	Reduction in Level of Effort (LOE) required to develop flight instrument software while maintaining reliability and safety
	Capability of autonomous nominal commanding of the spacecraft
	
	TBD increase in algorithm performance over current state-of-the-art
	TBD increase in algorithm performance over current state-of-the-art

	 Exit TRL
	7
	9
	8/9
	6
	8

	 Exit Date
	2018
	2018
	2014
	2020
	2020

	 Exit Success
Criteria
	Intermediate success criteria applied to multi-core or reconfigurable systems
	Intermediate success criteria with multiple contingencies
	Fully autonomous operation of product generation for a given policy
	TBD increase in algorithm performance over current state-of-the-art
	TBD increase in algorithm performance over current state-of-the-art

	Other Critical
Milestones & Dates
	
	
	Mission Concept Review (MCR)
	
	

	Risk (L/M/H)
	Medium
	High
	Low
	Medium
	Medium

	Risk Comments
	Building a library is an intermediate step with lower risk than creating an integrated environment.
	Requires very high reliability - i.e., it is expensive.
	A subset of ground-based automated operations have been demonstrated on several missions.
	Software development for parallel processing is well established, but multi-core is a new platform.
	Some initial activities have been started in this area. More work in space qualification is still needed.

	Cost (L/M/H)
	High
	High
	Medium
	High
	High

	Cost Comments
	
	
	
	
	

	Dependency
Comments & Notes
	
	
	
	Success criteria: Performance requirements will be driven by the types of data products that NASA would like to produce, the specific mission / instrument, and latency requirements.
	Success criteria: Performance requirements will be driven by the types of data products that NASA would like to produce, the specific mission / instrument, and latency requirements

2010 AIST Principal Investigator’s	30	February 9-11, 2010
Technology Roadmapping Workshop Report

[bookmark: _Ref255829964][bookmark: _Ref255892080][bookmark: _Toc275873032]Figure 4. Hierarchical Depiction of Technology Alternatives for On-board Special Product Generation & Dissemination

[bookmark: _Ref255396961]Flight Software Development Frameworks
The group identified the need for two flight software development frameworks, one to support software development for on-board control of the instruments (Science/Instrument Flight Software Development Framework), and one to support software development for on-board command and control (C&C) (Spacecraft Command & Control Flight Software Development Framework).

The group identified the following three characteristics of the on-board, control software that would differentiate it from traditional on-board software. They further identified that the frameworks will need to facilitate the software development required to support these characteristics.

· Autonomous operation – The on-board software will need to support autonomous operation, potentially deviating from and formulating new plans based on observations from the platform’s instruments or even observations from other platforms. For example, if the sensor detects a volcanic plume, it may autonomously decide to take additional measurements to provide more information about the event to users.
· On-demand tasking – The on-board software will need to be able to create and execute plans to respond to events and to generate data products.
· Quick-look data product generation - The on-board software will need to be able to generate quick-look data products. For example, upon detection of a volcanic plume, the platform may decide to generate volcanic ash hazard maps in near-real time for emergency responders.

The capabilities required of the science/instrument and spacecraft C&C development frameworks depend largely upon the independence of the instrumentation from the C&C of the spacecraft. At one end of the spectrum, the instrument is virtually autonomous in that it can detect events, modify its tasking based on those events, take event-relevant measurements, and generate new data products almost entirely independently of the platform. In this scenario, the science/instrument development framework would be characterized by significant complexity, capability, and autonomy and the spacecraft C&C framework may be relatively simplistic from the perspective of instrumentation support. At the other end of the spectrum, the instrument may be highly dependent upon the platform and may, for example, have to coordinate with the platform to perform the aforementioned activities (e.g., the platform may have to slew for the instrument(s) to take a measurement). In this scenario, significant complexity and capability would likely reside in the spacecraft C&C framework.

Regardless of the relative independence of the instrumentation from the spacecraft C&C, there needs to be something in the software development framework for the overall mission that ensures consistency between the instrument and the spacecraft C&C frameworks and also ensures that mission goals, which may change dynamically during the mission, will be met. For example, the instrument software should not be allowed to make requests of the spacecraft C&C that are impossible or put the health of the spacecraft at risk, but the instrument software may be allowed to request that the spacecraft slew to point the instrument(s) in a new direction for the purpose of taking other measurements.

The group vacillated regarding whether development frameworks should be included as technology alternatives in this exercise. Some felt that all projects need a software development framework(s), and as a result, the evolution of flight software development frameworks is more a mission-specific management issue than a technology requiring research funding. While many agreed with this point, the group defined the frameworks as separate technologies because of the unique abilities (autonomous operation, on-demand tasking, and quick-look data product generation) required of these frameworks.

Additionally, due to increasing on-board software complexity and the variety of hardware and software options, the group agreed that some form of automation should characterize the frameworks. They discussed two options: code generation and a pseudo-interpretive environment. The group agreed that, code generation is more likely to be successful because on-board software must be efficient with respect to processing and memory footprint, and interpretive environments are typically less efficient with respect to those parameters.

The group defined the science/instrument development framework success criterion as a “reduction in the level of effort (LOE) required to develop flight instrument software while maintaining reliability and safety.” In other words, the framework should make developers more efficient without sacrificing mission requirements, particularly in the areas of reliability and safety. Note that this success criterion will be particularly difficult to quantify because it would require a productivity study,[footnoteRef:6] which is unlikely to happen since it does not directly benefit mission success. [6: One could also attempt to quantify productivity through the use of historical productivity statistics, but this may not be very accurate given the fact that this software is significantly different from historically developed software.]

For the spacecraft C&C development framework, the group defined the success criterion as the “capability of autonomous nominal commanding of the spacecraft.” In other words, this technology will be successful if developers can use the C&C development framework to generate code that ensures safe and reliable spacecraft commanding.

The group specified risk levels of medium and high for the science/instrument development framework and the spacecraft C&C development framework, respectively. There was a general feeling that one could buy down risk for the science/instrument development framework by initially building a library to support the instrument. This library could be used to aid developers in developing the framework and could also be used should the full framework not succeed. With respect to the spacecraft C&C development framework, the group felt that the risk was high because of the extremely high reliability that is required of C&C software.

Automation of Control of the On-board Flexible Framework
The flight software development frameworks detailed above are intended to expedite on-board software development. This technology includes fully autonomous ground software to control the on-board software as well as the ground processing chain for product generation.

The group defined a relatively high entry TRL 7 for this technology, since fully autonomous ground stations exist today. Additionally, the group felt that this technology could advance relatively quickly from a TRL 7 today to a TRL 8 or TRL 9 by 2014; in time to benefit even the Tier 1 DS Missions. In order to use this technology on the Tier 1 missions such as HyspIRI[footnoteRef:7] and DESDynI[footnoteRef:8], the technology would need to be presented at the upcoming Mission Confirmation Reviews (MCRs). [7: http://hyspiri.jpl.nasa.gov] [8: http://desdyni.jpl.nasa.gov]

The group decided that the risk associated with the development of this technology is low for the same reason that the entry TRL is so high; a subset of ground-based automated mission operations have already been demonstrated on several missions.

On-board Processing Hardware
The group identified two potentially competing technology alternatives (Multi-core CPUs or Reconfigurable Processors/Systems-on-a-chip) for this technology category. These alternatives are “competing” because only one of the two alternatives discussed in this section could be used to support the capability On-board Special Product Generation & Dissemination; both are not required.
The first alternative identified by the group was Multi-core CPUs, identified as On-board Processor Type I in Table 10. In order for multi-core central processing units (CPUs) to be a viable option to support on-board processing, investments must be made in the processors themselves and also in how to use them efficiently (i.e., how to develop code that efficiently uses the multiple cores on the chip). For many years now, organizations have been investing in technologies to automatically parallelize algorithms to reduce the investment required to take advantage of parallel architectures, including multi-core CPUs. Significant progress has been made on this problem, but fully automating the parallelization of sequential programs remains a difficult challenge today. For this reason, the group decided to constrain the solution space (i.e., the use of multi-core CPUs) to manual parallelization (i.e., developer specified parallelization) and not automatic parallelization.

The second alternative identified by the group was Reconfigurable Processors or Systems-on-a-chip (SoC), identified as On-board Processor Type II in Table 10. Reconfigurable processors and SoCs already exist today; the challenge will be to make these devices operate reliably in the space environment.

Multi-core CPUs are good at executing parallel algorithms, and reconfigurable processors (e.g., Field Programmable Gate Arrays (FPGAs)) are good at executing code requiring specialized processing. Some missions may, however, have the need for both of these technologies. In this scenario, developers would examine algorithms to determine their characteristics and assign those algorithms to the hardware best suited for execution. For example, trivially parallelizable code could be assigned to multi-core CPUs, while code that requires specialized processing could be assigned to FPGAs. The group discussed that it would be beneficial if compiler technologies were capable of automatically performing this assignment, but indicated that this is likely too difficult for the 2020 time frame. As a result, the group did not include this technology in the roadmap.

The group agreed that the entry TRL 2 for multi-core CPUs is relatively low because, while software development for parallel processing is well established, multi-core CPUs represent a new platform. Additionally, multi-core CPUs have yet to be used in space. The group felt that that the TRL could advance to TRL 6 by 2020.

The group also agreed that the entry TRL 4 for reconfigurable processors is relatively low because, while they have been around longer than multi-core CPUs, they have only been flown experimentally, not operationally. The group felt that the TRL could advance to TRL 8 by 2020.

The group defined the same success criteria for both alternatives: “TBD increase in algorithm performance over the current state-of-the-art.” The amount of the performance increase was intentionally omitted because this will be driven by a variety of factors including but not limited to the types of data products NASA would like to produce and the specific mission/instrument(s).

Figure 5 graphically depicts the TRL timeline created by the group. Recall that the group used this exercise to show how they expect the technologies to evolve over time and identified that a subset of the capability could be available to missions by their need dates. If the full capability is not ready by a given mission’s need date, that mission may not infuse the technology at that time. Thus, this timeline reflects the technology development risk level for technology development as opposed to a plan to field the capability by a specific needs date.

All three technology categories and all technology alternatives fell within a single technology area, Data Collection & Handling. For this reason, the timeline consists of one large TRL timeline block, which is shaded green in the figure.

[bookmark: _Ref256066262]Timeline

[bookmark: _Ref256507320][bookmark: _Ref256979244][bookmark: _Toc275873033]Figure 5. Timeline for On-board Special Product Generation and Dissemination [footnoteRef:9] [9: The timeline is characterized by significant uncertainty due to lack of a realistic funding profile. Refer to Section 5.3 for more detail.]

[bookmark: _Ref258834656][bookmark: _Toc275873005]Mission Autonomy
The Mission Autonomy capability will provide for the specification of scientific observations of interest at a high level where the autonomous, potentially multi-mission, system handles all the details of gathering the required information and generating the products necessary to satisfy those observations. For example, a user may specify a high-level operation such as, "I need Himalayan glacial melt data for land hydrology impact studies." The system will automatically identify and task the appropriate assets, guide the spacecraft and instrument observations based on a suitable spatial/temporal scale (using model forecasts if necessary), and based on models and past data acquired, automatically generate and deliver relevant data products as needed over time. Table 11 summarizes the description of this capability.

[bookmark: _Ref255560630][bookmark: _Toc275873062]Table 11. Capability Description: Mission Autonomy
	Mission Autonomy

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2018 for DESDynI
2021 for Tier 2 missions
2024 for Tier 3 missions

	Capability
Need Date
	2024 (Exit TRLs represent expected TRL by the identified need date)

	Description and Success Criteria
	Description: Mission Autonomy is the inherent capability to autonomously schedule observations and to change observation strategy (effects-based campaigning) based on science campaign descriptions interleaved with event-driven observations.

Success Criteria: Success Criteria that will help to quantify this capability include the following: The amount of time that the system can conduct “lights-out” science and engineering operations, the reduction in cost required to deliver products, and ability to apply autonomy to missions of increasing complexity, operational observation requirements, and more complex products.

	Technology Areas
	· Data Collection and Handling
· Transmission and Dissemination
· Data and Information Production
· System Management

	Benefits
	Improved reliability and availability of missions. Low cost and increased reliability, responsiveness of mission operations, and more efficient use of mission resources.

The group identified a number of benefits that missions would reap from this capability. For example, due to the reduction in the number of people required to operate a fully autonomous mission and the reduction in the infrastructure required to support those people (e.g., power for lights, heating), product generation and delivery would be less expensive. Additionally, by removing people from the normal processing chain, the products would theoretically be more reliable (i.e., they would have less human error). Also, because people would not be in the critical path and because some decision making would be pushed down closer to the instrumentation, missions would be able to respond to events and to generate data products that are more relevant more quickly than could otherwise be done.

The group identified that of the Tier 1 missions, DESDynI could benefit most from this capability. However as one can see from the timeline depicted in Figure 7, the group did not feel all of the enabling technologies would be mature enough to fully support the capability for DESDynI. Nonetheless, they agreed some of this capability could be used in 2018 when DESDynI is scheduled to launch.

The group used this exercise to show how they expect the technologies to evolve over time and identified that a subset of the capability could be available to missions before the 2024 readiness date (the date when the group expects all supporting technologies to be mature enough for operations). As a result, the timeline depicted in Section 5.2.2.2 indicates technology development risk as opposed to a plan to field the capability by a specific need date.

Technology Categories
Table 12 describes the technology categories identified during the breakout session. Because the group did not feel it had enough time to specify all of the details for a set of technology alternatives for each category, the major unit in this table (row 1) is “Technology Category” as opposed to “Technology Alternative.” To mitigate this discrepancy from the roadmapping process defined for the workshop, the group still identified technology alternatives for each category (row 3). But rather than specifying all of the details (e.g., entry, intermediate, exit TRL) for each alternative, they specified all these details for each category.

Due to time constraints, the group was unable to address the “Intermediate Success Criteria”, “Other Critical Milestones and Dates”, “Alternative Priority Ranking”, and “Priority Comments”, so these rows in Table 12 have not been completed.

Figure 6 illustrates the hierarchical relationships among the technology areas, technology categories, and technology alternatives identified by the group. This figure is more complicated than the hierarchical illustration in Figure 6 because the group felt many of the technology categories they identified did not cleanly fit into NASA’s technology areas. For example, the group indentified the technology category, Smart Monitoring, Failure Analysis, and Recovery, as applicable to three of NASA’s technology areas: Systems Management, Data & Information Production, and Data Collection & Handling. As a result, Figure 6 depicts a many-to-many relationship between the technology areas and the technology categories.

Autonomous Mission Planning & Scheduling
The group defined Autonomous Mission Planning & Scheduling as the ability to autonomously perform scientific measurements while respecting mission constraints, including re-tasking. This means the mission plan and subsequent schedule can be autonomously modified (by ground and space assets) based on detected events and changes to mission goals.

The group agreed that there are a number of different approaches (i.e., specific technology alternatives) to implementing this technology, including constraint-based, artificially intelligent, operations research, and a combination of these (i.e., a hybrid approach), some of which have already been demonstrated. In fact, some missions have already demonstrated success with fully autonomous mission planning and scheduling, and some missions do this on-board the spacecraft. For example, NASA’s Autonomous Sciencecraft Experiment (ASE) “uses onboard continuous planning, robust task and goal-based execution, and onboard machine learning and pattern recognition to radically increase science return by enabling intelligent downlink selection and autonomous retargeting.” [16] ASE’s on-board software demonstrates the ability for spacecraft to autonomously detect events and modify their plans to increase the value of science data.

For this reason, the group specified a relatively high entry TRL 6 for this technology. One might argue that it should be at TRL 9 because the technology has been demonstrated on-board a spacecraft, but although this is true, this kind of technology would need to be modified to make it suitable for other missions. The group felt that this technology could achieve TRL 7 by 2015 and TRL 8 by 2018.

The group indicated that this technology would be demonstrably successful when one can specify an observation campaign and the system will automatically create plans and then execute those plans based on the specification of that observation campaign.

2010 AIST Principal Investigator’s	38	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref270427686][bookmark: _Toc275873063]Table 12. Technology Categories for the Capability, Mission Autonomy
	Technology Category
	Autonomous Mission Planning &
Scheduling
	Event Detection and Tracking
	Multi-Asset
Coordination
	Smart Monitoring, Failure Analysis, and Recovery
	Delivery of Products via Autonomous Space/Ground Coupled Systems

	Technology Area
	Systems Management, Data Collection and Handing
	Data and Information
Production, Data
Collection and Handling
	Systems Management, Data Collection and Handing
	Systems Management, Data and Information Production, Data Collection & Handling
	Transmission and
Dissemination

	Technology
Alternatives
	Hybrid Approaches, Constraint-Based, Operations Research, AI-Based Approaches
	Machine Learning-Based, Physics-Based, Model-Based Approaches
	Hierarchical Control, Market Oriented, Distributed Control (Emergent Behavior) Evolutionary Computation-Based Approaches
	Machine-Learning, Model-Based (Physics), Traditional Limit-Based,
Bayesian/Probabilistic
Approaches
	Workflow Engines, Web-Services, and Semantic Web Approaches

	Description
	Perform science while respecting mission operation constraints including retasking. Note that "search, access, analysis, and display (data mining) could be enhanced by this capability where one could resolve missing data by making autonomous requests to spacecraft assets.
	Detecting and tracking of events that feed into continuous part of planning process
	Support to automatically negotiate multiple system and spacecraft resources to support observation objectives (e.g. Sensor Webs)
	Enable continuous operations despite hardware and software failures and more rapid recovery from the above. Ability of system to detect and correct for instrument anomalies amenable to autonomous changes in observation plan.
	Ability to request custom data products fulfilled autonomously by tasking, data processing, etc.

	TRL Assessment
	
	
	
	
	

	Entry TRL in 2010
	6
	4
	3
	2
	5

	Intermediate TRL
	7
	5
	5
	6
	7

	Intermediate Date
	2015
	2015
	2018
	2017
	2014

	Intermediate
Success Criteria
	
	
	
	
	

	Exit TRL
	8
	7
	7
	8
	8

	Exit Date
	2018
	2018
	2024
	2022
	2018

	Exit Success Criteria
	One can simply specify observation campaign where system automatically plans and executes operations based on specification of the campaign
	System can rapidly and automatically detect and track events based on high-level observation specification
	Specification of multi-asset observation campaign with successive implementation including resolution of all contention among assets
	Ability of automatically predict, detect, and recover from unexpected anomalous events.
	Verification that delivered product meets specification (science or otherwise)

	 Other Critical
Milestones & Dates
	
	
	
	
	

	Technical Risk (L/M/H)
	Low
	Medium
	High
	High
	Low

	Risk Comments
	
	Lots of low-hanging fruit, and some issues here have been solved
	
	
	

	Cost Risk (L/M/H)
	Low
	Medium
	High
	High
	Low

	Cost Comments
	Cost tracks technical risk
	Cost tracks technical risk
	Cost tracks technical risk
	Cost tracks technical risk
	Cost tracks technical risk

	Dependency
Comments & Notes
	Could benefit from availability of #2. Need to advance ability to automate more complex spacecraft missions and science.
	Could benefit from availability of #1. Need to advance ability to detect more complex spacecraft missions and science.
	
	
	

	

2010 AIST Principal Investigator’s	40	February 9-11, 2010
Technology Roadmapping Workshop Report

[bookmark: _Ref270427850][bookmark: _Toc275873034]Figure 6. Hierarchical Depiction of Technology Alternatives for Mission Autonomy

[bookmark: _Ref256415277]Event Detection and Tracking
The group defined Event Detection and Tracking as the ability to detect and track events and subsequently integrate those events into the continuous planning process. For example, this technology might detect a volcanic eruption by recognizing the pattern from an image of a volcanic plume over a known active volcano and then feed that information into the mission planning portion of the system. The group agreed that a wide variety of approaches could be used for implementation for a given mission. A few of the approaches identified during the workshop were machine learning-, physics-, and model-based approaches.

Event detection and tracking is not as mature as autonomous mission planning and scheduling. Moreover, this technology is quite mission specific (e.g., detecting, tracking, and acting in response to a volcanic eruption requires very different algorithms from detecting, tracking, and acting in response to a harmful algal bloom). For this reason, the group specified an entry TRL 4. The group expects this technology to reach TRL 5 by 2015 and TRL 7 by 2018.

The group defined the success criterion to be a demonstration that the system can rapidly and automatically detect and track events based on the specification of a high-level observation (e.g., look for and automatically react to volcanic eruptions).

Multi-Asset Coordination
The group defined the Multi-asset Coordination as the ability to automatically negotiate multiple system and spacecraft resources to support observation objectives. Continuing with the volcanic eruption example, this technology would enable multiple uncoupled sensing systems to scan for a volcanic eruption. Once a volcanic eruption is detected by one of those systems, it would inform the other systems of the event (or a centralized, coordinating system, depending upon the implementation) and autonomously work with those systems to gain information about the event.

The group identified that there are a number of technology alternatives that could be used for implementation of the coordination and control of a multi-asset sensing system, including: hierarchical control (where control flows down from clearly established authorities); market oriented (where systems bid and negotiate to establish priorities and thus resource time); distributed control (where control is negotiated by the assets or their delegates); or evolutionary computation-based approaches (where systems iterate over a variety of potential outcomes, selecting among those outcomes during each iteration, to achieve a desired observation result).

The discussion touched on formation flying, which is the concept that multiple satellites can work together in a group to accomplish an objective(s) that could not as easily be accomplished with a single satellite. The group discussed the difficulty associated with autonomous mission planning for satellites flying in formation before discarding formation flying as a requisite technology for this capability (Mission Autonomy) because none of the DS missions require it.

Multiple element missions planning and scheduling is currently being done on the ground and in space, but not to the degree required by this capability. As a result, the group defined the entry TRL for this technology category at 4. The group expects this technology to reach TRL 5 by 2018 and TRL 7 by 2024.

The group defined the success criterion for this technology as the demonstration of the ability to specify a multi-asset observation campaign at a high-level including resolution of all contention among the assets.

Smart Monitoring, Failure Analysis, and Recovery
The group defined the Smart Monitoring, Failure Analysis and Recovery Technology category as the ability to enable continuous operations despite hardware and software failures and to more rapidly recover from these failures. This technology category was characterized as the ability of the system to detect and correct for instrument anomalies amenable to autonomous changes in the observation plan. The group identified the following three aspects to this category: (a) fault tolerance, (b) high availability, and (c) anomaly detection and correction.

These three aspects may be implemented through the use of a variety of approaches. Fault tolerance can be implemented with redundant hardware and failover mechanisms or, in the absence of redundant hardware, extrapolation of measurements to compensate for the loss of an asset(s). Increasing availability can be implemented by improving monitoring, detection, reporting, and where possible, autonomous responses to repair problems encountered (e.g., if a piece of software stops responding, it could autonomously be restarted on the same or another hardware resource depending upon whether the original hardware resource is still functional). There are a variety of different ways to implement anomaly detection and correction, and the type of detection and correction depends heavily upon the mission and the instrumentation. The group identified a few technology alternatives that could be used to support anomaly detection and correction, including machine learning, model-based (physics), and Bayesian or probabilistic approaches.

The group recognized Smart Monitoring, Failure Analysis and Recovery Technology as a relatively new technology field and assigned it an entry TRL 2. The group expects that the technology will quickly evolve to TRL 6 by 2017 and TRL 8 by 2022.

The group defined the success criterion for this technology to be when systems are characterized by the ability to predict, detect, and recover from unexpected anomalous events.

Delivery of Products via Autonomous Space / Ground Coupled Systems
The group defined the Delivery of Products via Autonomous Space/Ground Coupled Systems technology category as the ability to autonomously fulfill requests for custom data products. This technology would be enabled through the use of workflow engines, Web Services, and possibly the Semantic Web. For example, suppose a user makes a request for 2010 imagery of the Bhutan-Himalayan glacial lakes. The system might first search its database to determine if it has imagery that would meet the user’s needs. If the requested imagery exists in the database, the system would deliver that imagery to the user. If, however, the system does not find the requested imagery, the system could identify and task an asset to generate the requested imagery, after which the system could deliver that imagery to the user.

Given the pervasive use of this type of a model on the Web and the fact that some organizations have used this type of a model to request data products, the group assigned this technology category a relatively high entry TRL 5. The group believed that this technology could achieve TRL 7 by 2014 and TRL 8 by 2018.

The defined the success criterion for this technology as the verification of the successful, autonomous delivery of products to users by the system.

[bookmark: _Ref256501006]Timeline
Figure 7 graphically depicts the TRL timeline created by the group. For the reasons described in Section 5.2.1.2, this timeline reflects the technology development risk as opposed to a plan to field the capability by a specific needs date.

[image: C:\Users\Bradley Hartman\Desktop\2010 AIST Workshop\UNTITLED.jpg]
[bookmark: _Ref256414335][bookmark: _Ref256414338][bookmark: _Toc275873035]Figure 7. Timeline for Mission Autonomy [footnoteRef:10] [10: The timeline is characterized by significant uncertainty due to lack of a realistic funding profile. Refer to Section 5.3 for more detail.]

Note that because of the many-to-many relationship that exists between the technology areas (e.g., Systems Management, Data and Information Production, Data Collection & Handling, and Transmission and Dissemination) and the technology categories, the first two of the three TRL timeline blocks are characterized by multiple technology areas. In the first timeline block, the first two technology categories, Autonomous Mission Planning and Scheduling and Multi-Asset Coordination, fall within the first two technology areas, Systems Management and Data and Information Production. The third technology category, Smart Monitoring, Failure Analysis and Recovery, is shaded in blue because it falls within all three of the technology areas.

[bookmark: _Ref258834657][bookmark: _Toc275873006][bookmark: _Toc255387738]Multi-scale Spatial and Temporal Calibration/Validation Support
The Multi-scale Spatial and Temporal Cal/Val Support capability enables the estimation of the true value of remotely sensed geophysical parameters at multiple scales in order to minimize uncertainty in data products in near-real time. For example, one might use this capability to validate a 10-km resolution soil moisture product in near-real time as an accurate input for assimilation into a weather prediction model. The underlying concept is that geophysical quantities such as soil moisture are influenced by variables at multiple spatial and temporal scales. For example, soil moisture fields derive their variability from variables at the scales of tens of meters (such as vegetation and topography) to several kilometers (precipitation). Validating a 10-km soil moisture product requires validation at all relevant scales of variability. Highly validated soil moisture products could potentially extend the weather forecast horizon by fusing in-situ soil moisture data from the region of interest, relevant archived information from a phenomena database, and the given observations to produce high resolution data that can be statistically proven to be within a small variance of a true measured value at the spatial and temporal scale required. The major benefit of this capability is that it will enable more accurate data, models, and mission products, thus improving reliability and science return from missions, and eventually resulting in better decisions.

During the discussion of this capability, the group defined the terms, “calibration” and “validation.” Calibration is making sure that an instrument responds correctly when it collects measurements. There were differing opinions as to the level of investment required in calibration techniques, since calibration is already being done today. Some members of the group felt that there is no need for significant investments to be applied to developing calibration, while others felt that there are many areas that still require improvement. Validation is an attempt to ensure that the information retrieved from measurements is the same as "ground truth" for the geophysical parameter of interest. In the process of validation, one determines a retrieved value's statistical error distribution. Everyone agreed that investments are required to improve validation in near-real time.

It was further agreed that Cal/Val is applicable to the following three different areas: data, models, and data products. Cal/Val needs to be applied to ensure the accuracy of the measurements taken by the instruments (data), the interpretation of those measurements by a set of models, and the products that are generated from the data collected. The group noted that Cal/Val is pervasive and applies to all sensing missions, including the missions associated with all three tiers of all of the DS missions. Table 13 summarizes this capability.

[bookmark: _Ref256592243][bookmark: _Toc275873064]Table 13. Capability Description: Multi-scale Spatial and Temporal Calibration/Validation Support
	Multi-scale Spatial and Temporal Calibration/Validation Support

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2015 for Tier 1 missions
2018 for Tier 2 missions
2022 for Tier 3 missions

	Capability
Need Date
	2022 (Exit TRLs represent expected TRL by the identified need date)

	Description and Success Criteria
	Description: Capability allowing one to accurately estimate the true value of a geophysical parameter (e.g. soil moisture) from uncertain observations impacted by internal and external measurement noise, modeling uncertainties, and/or other inherent error sources. Ability to quantify, analyze and reduce uncertainty in data and products.

Success Criteria: Highly validated product that has better estimates of uncertainty verified via measureable improvements in geophysical models and products

	Technology Areas
	· Data Collection and Handling
· Data and Information Production

	Benefits
	Creates understanding of comparisons among complementary and competing (yet uncertain) measurements, and their uncertainties, used to constrain specific observations (e.g. particularly in climate). Leads to more accurate model results and value-added products.

Technology Categories
Table 14 describes the technology categories identified by the group for the Multi-scale Spatial and Temporal Calibration/Validation Support capability. As before, the group did not feel it had enough time to specify all of the details for a set of technology alternatives for each category. Therefore the major unit in this table (row 1), is technology category as opposed to technology alternative. While the group identified technology alternatives for each category (row 3), they did not specify all of the details (e.g., entry, intermediate, and exit TRL) for each alternative. Rather, they specified all of these details for each category. Time constraints also prevented the group from addressing the “Intermediate Success Criteria”, “Other Critical Milestones and Dates”, “Risk Comments”, “Cost Comments.”

2010 AIST Principal Investigator’s	46	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref256522019][bookmark: _Toc275873065]Table 14. Technology Categories for the Capability, Multi-scale Spatial and Temporal Calibration/Validation Support
	Technology Category
	Uncertainty Quantification Methods
	Database of Ancillary
Information
	Multi-Sensor Data Fusion
	In-Situ Sensor Networks

	Technology Area
	Data and Information Production
	Data and Information Production
	Data and Information
Production
	Data Collection and
Handling,
System Management

	Technology Alternatives
	Estimating Probability Distributions Technique
	Web Services and workflows
	Mosaicing, Data Assimilation (given model as underlying driver), Aggregation
	SensorKit System, OASIS, SoilSCAPE

	Description
	Technology to quantify error in instrument measurements. Experiment design to improve validation.
	Weather, temperature and other environmental measurement data requiring resolution of temporal and spatial data (data access). Includes infrastructure to establish the proper database technology (standards for collation, search, access) for Cal/Val operations.
	Technology to fuse data products (and perform georectification) across sensors within a known global error bound
	Provides a trusted ground source for reducing uncertainty in data products

	TRL Assessment
	
	
	
	

	Entry TRL in 2010
	4
	5
	4
	4

	Intermediate TRL
	6
	7
	6
	7

	Intermediate Date
	2015
	2014
	2015
	2015

	Intermediate Success Criteria
	
	
	
	

	Exit TRL
	9
	9
	9
	9

	Exit Date
	2022
	2022
	2022
	2022

	Exit Success Criteria
	Error analysis results are quantitative and trusted
	Environmental parameter data easily accessible and integrated into Cal/Val analysis system
	Fused data products are accurate within trusted error analysis metrics
	Easily deployable in-situ sensor-web capability available and tailored to observational assets

	Other Critical Milestones & Dates
	
	
	
	

	Technical Risk (L/M/H)
	Medium
	Low
	Medium
	Medium

	Risk Comments
	
	
	
	

	Cost Risk (L/M/H)
	Medium
	Low
	High
	Medium

	Cost Comments
	
	
	
	

	Dependency Comments & Notes
	
	
	
	

2010 AIST Principal Investigator’s	48	February 9-11, 2010
Technology Roadmapping Workshop Report

Figure 8 graphically depicts the hierarchical relationship between the technology areas, the technology categories, and the technology alternatives identified by the group for the Multi-scale Spatial and Temporal Cal/Val Support capability. This figure shows that technology categories fall within three of NASA's technology areas. Uncertainty Quantification Methods, Database of Ancillary Information, and Multi-sensor Data Fusion all fall within the Data and Information Production Area; while In-situ Sensor Networks falls within Data Collection & Handling and System Management areas.

[bookmark: _Ref256587535][bookmark: _Toc275873036]Figure 8. Hierarchical Depiction of Technology Alternatives for
Multi-scale
Spatial and Temporal Calibration/Validation Support
	
Uncertainty Quantification Methods
The group defined this technology category as the ability to quantify error in instrument measurements and products retrieved from these measurements. According to the National Institutes of Standards and Technology (NIST), a “measurement result is complete only when accompanied by a quantitative statement of its uncertainty. The uncertainty is required in order to decide if the result is adequate for its intended purpose and to ascertain if it is consistent with other similar results.” [24] Quantifying uncertainty is thus critical to measurement applications in order to determine the trustworthiness of each measurement and in order to reduce measurement and retrieval uncertainty, and this is particularly true in Cal/Val campaigns.

The group raised the point that part of the difficulty associated with uncertainty quantification is that instruments are measuring characteristics whose true values are unknowable. For example, two instruments could be synchronized to take measurements of the same phenomenon at the same instant in time, and those instruments could produce two different values. It should not be assumed that one instrument is correct and the other needs to be calibrated because both instruments are characterized by some uncertainty.

Uncertainty can be introduced by a variety of sources at several points in the measurement process chain. For example, uncertainty can be introduced by the instrument or the measurement environment (e.g., an instrument may not be properly calibrated or particulates in the environment may affect a remote instrument measurement), uncertainty can be introduced by the models that transform raw instrument measurements into human-understandable scales (e.g., degrees Celsius), or uncertainty can be introduced by other models, such as data fusion models or models used to generate end-user products. While difficult, quantifying (and subsequently reducing) uncertainty is crucial to some missions. It is for this reason that the group identified Uncertainty Quantification Methods as an enabling technology for this capability.

The technology alternative, Estimating Probability Distributions Techniques, was identified for this technology capability and assigned a TRL 4. The group felt that the technology could advance quickly to TRL 6 by 2015 and to TRL 9 by 2022. The success criterion defined for this capability is that error analyses would need to be quantitative and trusted.

Database of Ancillary Information
The group agreed the Database of Ancillary Information capability would need to be characterized by a database containing temporal and spatial weather, temperature, and other environmental measurement data as well as the infrastructure required to access the information contained within the database. This would allow systems to query the database as part of the Cal/Val process. For example, suppose the SMAP spacecraft takes a measurement at a specific place and time, and that measurement is translated into a soil moisture value. Part of the validation process could be to query this database to obtain other measurements of the same phenomenon at the same place and time and to then resolve differences, or measurement of other correlative phenomena that could lead to indirect validation of the satellite-derived data and products.

Aside from the database schema, the major technology investment associated with this technology is the infrastructure. Services would need to be developed to ingest extraordinary amounts of data into the database and to extract extraordinary amounts of data from the database. The database would be dynamic, and would need to have the capability for frequent updates. Technology investments would include Web Services (including interfaces) and workflow development

Due to the fact that databases, Web Services, and workflows are used heavily today, this technology was assigned a TRL 5. The group felt that the technology is relatively straightforward and could advance to TRL 7 by 2014 and TRL 9 by 2022.

In order for this capability to be successful, systems would need to be able to remotely insert spatial-temporal measurement data into and extract spatial-temporal measurement data from the database in an efficient manner; “efficient” still needs to be quantified for this context.

Multi-sensor Data Fusion
The group defined multi-sensor data fusion as the ability to combine data products from multiple sensors (within a known global error bound) to produce a new, preferred data product(s). In this context, “preferred” has multiple meanings including: the data has been georectified, inferences are easily made from the new product, the new product is more easily transferred, or the new product is more.

Due to the general definition for this technology, it is difficult to define precisely what technologies would serve as alternatives. The technologies required will be highly dependent upon the goals of a given mission. For example, georectified mosaicing is a technology that would be required of a mission requiring accurate maps from multi-pass data and multiple sensors (e.g., soil moisture maps for SMAP), while assimilation of multiple kinds of data (wind speed, soil moisture, pressure, cloud cover, etc.) from multiple sources would be required to generate accurate weather forecasts. For this reason, the group defined the following general technology alternatives, each of which may or may not be required to support this technology for a given mission: Mosaicing, Data Assimilation, and Data Aggregation.

The group assigned a relatively low TRL 4 to this technology category because while multi-sensor data fusion is a reality today, the type of fusion and the implementation of that type of fusion will need to be defined and implemented for each system. Because multi-sensor data fusion is done every day, the group expects the technology to advance relatively quickly, achieving TRL 6 by 2015 and TRL 9 by 2022.

In-situ Sensor Networks
Rudimentarily defined, in-situ sensor networks are networks of observational devices that are positioned very close to (and often in contact with) the observation phenomenon. As a result, in-situ sensor networks provide a relatively well-trusted source for reducing uncertainty in data products. For example, as part of a Cal/Val campaign, the SMAP spacecraft might fly over an area to collect radar backscatter and radiometer brightness temperature measurement (which will be used to retrieve soil moisture) while an in-situ sensor network simultaneously measures soil moisture on the ground. The information retrieved from the measurements of the spacecraft could then be compared against the measurements of the in-situ sensor network to identify and subsequently correct biases.

Rather than define generic technologies, the group identified the following three frameworks as examples of technologies that could benefit the development of in-situ sensor networks:

· The SensorKit System [30] - SensorKit is a project aimed at expediting the rapid deployment and maintenance of (at least partially) reusable sensing networks for a variety of applications. SensorKit developers accomplish this by developing a set of tools for making and utilizing environmental observations. SensorKit also provides for status monitoring and failure recovery without loss of data.
· Optimized Autonomous Space – In-situ Sensor Web (OASIS)– The OASIS system provides a two-way communication capability between ground and space assets, uses both space and ground data for optimal allocation of limited bandwidth resources on the ground, and uses smart management of competing demands for limited space assets. It also enables scalability and seamless infusion of future space and in-situ assets into the sensor web. The space and in-situ control components of the system are integrated such that each element is capable of autonomously tasking the other. Sensor web data acquisition and dissemination is accomplished through the use of the Open Geospatial Consortium (OGC) Sensorweb Enablement protocols. The ground in-situ was deployed into the craters and around the flanks of Mount St. Helens in July 2009, and linked to the command and control of the Earth Observing One (EO-1) satellite.
· SoilSCAPE [14] – This project is developing and demonstrating an architecture and supporting algorithms for a wireless sensor web control system. While the principles and potentially a significant portion of the architecture and underlying algorithms will likely be applicable to a number of the NASA Earth Science focus areas (climate, carbon, surface, atmosphere, weather, and water), the initial instantiation of this sensor web technology will be focused on soil moisture measurement. Enabling “smart sensing” through a data assimilation framework, SoilSCAPE architecture is configured to have the sensor nodes serve as a macro-instrument compatible with large-scale effective measurements by satellite sensors.

Successful implementation and use of any one or any combination of these frameworks could significantly reduce the effort required to design, implement, and maintain in-situ sensor networks while at the same time potentially increasing reliability through reuse of framework components.

The group assigned this technology category an entry TRL 4 but indicated that its TRL would advance very quickly to TRL 7 by 2015, mainly because there are projects that are currently using these frameworks and their continued development will as a result be accelerated. The group felt that the TRL would easily advance to TRL 9 by 2022.

The group identified the success criterion for this capability to be when in-situ sensor networks are easily tailored to observational assets and mission parameters, and those networks can be deployed in a timely manner. The terms, "easily tailored" and "timely manner" need to be further defined to quantify this success criteria.
Timeline
Figure 9 graphically depicts the TRL timeline created by the group. The group used this exercise to show how they expect the technologies to evolve over time and identified that a subset of the capability could be available to missions by their need dates. They further identified that if the full capability is not ready by a given mission’s need date, that mission may not infuse the technology at that time. Thus, this timeline reflects the technology development risk for technology development as opposed to a plan to field the capability by a specific needs date.

[bookmark: _Ref256608323][bookmark: _Toc275873037]Figure 9. Timeline for Multi-scale Spatial and Temporal
Calibration/Validation Support [footnoteRef:11] [11: The timeline is characterized by significant uncertainty due to lack of a realistic funding profile. Refer to Section 5.3 for more detail.]

The first three technology categories identified in this figure (Uncertainty Quantification Methods, Database of Ancillary Information, and Multi-sensor Data Fusion) all fall within NASA's technology area Data and Information Production. However the remaining technology category, In-situ Sensor Networks, applies to two areas, Data Collection & Handling and System Management.
[bookmark: _Ref257878554][bookmark: _Toc275873007]Issues and Concerns
During this exercise, the facilitator instructed the group to “assume they have infinite money” for technology development. The group expressed concern that baseline funding may in fact be insufficient to achieve adequate TRL advancement to allow the infusion of the identified technologies into the DS missions. The group noted that TRL timelines have significant uncertainty because they are not tied to a realistic funding profile.

The group also expressed concern that technology infusion opportunities seem to be extremely limited for those who do not work directly and often with NASA. In the group’s opinion, NASA investigators and organizations with NASA contracts have a distinct advantage over others due to the insights they gain from their relationship with NASA (e.g., they often have direct access to mission documentation and data) and also to the increased contact and information exchange (e.g., they often have direct access to the mission managers) regarding the missions and the technologies required to support those missions.

Additionally, the group expressed concern that little has been done to address the technology development gap that exists between the completion of ESTO-funded activities (~ TRL 6) and infusion of technologies into NASA missions (~ TRL 8).

[bookmark: _Toc255387739][bookmark: _Ref257661346][bookmark: _Ref257661350][bookmark: _Toc275873008][bookmark: _Ref196543794]
Breakout Group 2: Advanced Data Processing
The Advanced Data Processing (ADP) group addressed information systems technologies that operate directly on the data produced by the remote sensing instruments in order to improve or enhance the information extracted from these data streams. Capabilities and technologies developed under this theme are intended to improve the science value of the data and lower the barrier for implementation of complex scientific workflow. As a consequence, they have the potential for improving the cost effectiveness of a mission through greater return on investment.
[bookmark: _Toc255387740][bookmark: _Toc256978868][bookmark: _Ref258184213][bookmark: _Ref270598532][bookmark: _Toc275873009]Participants
The list of participants for the ADP group is shown in Table 15. Expertise in each of the capability areas listed above was well represented; several Tier 1 DS Missions participants were also present.

[bookmark: _Ref258834757][bookmark: _Toc256978899][bookmark: _Toc275873066]Table 15 Breakout Group 2: Advanced Data Processing Participants
	Name
	Organization
	Project Title

	Marge Cole
	SGT / ESTO
	Facilitator

	Samuel Gasster
	The Aerospace Corporation
	Editor

	Jacqueline LeMoigne
	NASA GSFC
	Facilitator

	Bo-Wen Shen
	NASA GSFC
	Coupling NASA Advanced Multi-scale Modeling and Concurrent Visualization Systems for Improving Predictions of Tropical High-impact Weather

	Amy Braverman
	JPL
	Geo-statistical Data Fusion for Remote Sensing Applications

	Petr Votava
	NASA ARC
	Anomaly Detection and Analysis Framework for Terrestrial Observation and Prediction System (TOPS)

	Ken Harrison
	NASA GSFC
	Integration of Data Assimilation, Stochastic Optimization and Uncertainty Modeling within NASA Land Info System (LIS)

	Michael Goodman
	NASA MSFC
	Technology Infusion for the Real Time Mission Monitor

	Yudong Tian
	NASA MSFC
	Land Information Sensor Web

	Michael Seablom
	NASA GSFC
	End-to-End Design and Objective Evaluation of Sensor Web Modeling and Data Assimilation System Architectures: Phase II

	Simone Tanelli
	JPL
	Instrument Simulator Suite for Atmospheric Remote Sensing

	Payman Arabshahi
	University of Washington
	A Smart Sensor Web for Ocean Observation: System Design, Modeling, and Optimization

	Sharon Kedar
	JPL
	Real-Time In Situ Measurements for Earthquake Early Warning and Spaceborne Deformation Measurement Mission Support

	Meemong Lee
	JPL
	Sensor-Web Operations Explorer(SOX)

	Paul Rosen
	JPL
	InSAR Scientific Computing Environment

	Dan Duffy
	NASA GSFC
	Computer & Information Systems Technology Office

[bookmark: _Toc255387741][bookmark: _Toc256978869]
[bookmark: _Toc275873010]Roadmaps
The group reviewed their initial capability assignments and addressed on the following capabilities:

· Data Mining: Algorithms and Software
· Data Fusion: Algorithms and Software
· Networking and High Performance Computing
· Earth Science Workflow Virtualization (ESWV)
· Utilization of Special Purpose Processors (SPP)
· Observation System Simulation Experiments (OSSE)
· OSSE Framework
· Advanced Radiative Transfer Modeling (RTM) Framework
· Data Assimilation into Physical Models

The following subsections describe each of the capabilities addressed by the ADP group and the associated enabling technology alternatives. Note that the capability, Data Assimilation into Physical Models was included after the workshop and was developed with support from Dr. Paul von Allmen, NASA/JPL.

Additional topics discussed by the group included:

· Pre-data-assimilation strategies – strategies for combining observations of multiple Earth science variables into numerical models
· Model interoperability to enable exploitation of global geophysical models for assessing regional applications and impacts of change
· Mining of data for information characteristics or content
· Dynamically acquire and fuse data from multiple data sources, including models, satellites, and in situ sensors
· Techniques to fuse similar variables from different sensors to exploit the synergies of the DS missions
· Strategies for providing distributed processing on demand
· Efficient strategies for reprocessing and use of legacy systems

[bookmark: _Toc275873011]Data Fusion: Algorithms and Software
The Data Fusion capability needs are summarized in Table 16. The group primarily focused on new data fusion algorithms and associated methods and algorithms that allow one to propagate measurement and data product uncertainty estimates into the resulting data fusion products. Achieving this capability requires the development of mathematical methods for statistical and probabilistic characterization of uncertainty and uncertainty propagation when data sets are combined in complex and non-linear ways. This work should build on existing methods and techniques by determining the unique approaches for Earth science data and models. This should also include the development of standard terminology and semantics to facilitate the development of the appropriate meta-data.[footnoteRef:12] [12: See for example the discussions by NIST regarding the reporting and propagation of basic measurement uncertainty as a starting point <http://physics.nist.gov/cuu/Uncertainty/index.html>.]

The group discussed the challenges of developing data fusion algorithms for the DS era that involve sensor data (L0) and higher level products (L1-L4), and model data with different spatial and temporal characteristics. For example, the DESDynI mission will collect data from an orbiting Synthetic Aperture Radar (SAR) and Lidar, each on different satellites, and in different orbits. Combining data from these two sensors will require new data fusion algorithms that correctly address the sampling differences in space and time between these two data sets. Careful evaluation and propagation of the measurement uncertainty for the sensor data combined with appropriate methods to combine this information when computing higher level and data fusion products is required.

Implementation of these new data fusion and uncertainty propagation algorithms will require the development of reusable software libraries that have wide availability to the Earth science community. Given the massive data sets expected to be generated by the Tier 1 missions alone, the algorithms must be efficient with respect to throughput, and the software library implementation should support a variety of high performance computing environments. The software must also have a well documented verification and validation (V&V) provenance to gain wide acceptance within the user community.

The future Data Fusion capability requires new methods, algorithms, and tools to implement estimation from multiple data sources simultaneously, needs to correct for different sampling and measurement characteristics, and quantify uncertainties in the resulting estimates. In turn, this requires a solid probabilistic formalism for characterizing and propagating uncertainties so that scientific conclusions drawn from fused data can be appropriately evaluated. Data fusion methodologies must be translated into efficient algorithms and software tools to facilitate working with the large volumes of data expected during the DS era. Data fusion must also be implemented as reusable software libraries deployed in distributed environments to bring information from different physical locations together on the fly.

[bookmark: _Ref275175368][bookmark: _Toc275873067]Table 16. Capability Description: Data Fusion
	Data Fusion

	Traceability
	
NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Missions and DS era Earth Science Applications and Climate Studies
	2015 and beyond for Tier 1-3 missions

	Capability
Need Date
	2015

	Description and Success Criteria
	
Description: Data fusion involves various techniques for combining data from multiple sources (e.g. remote sensing, in-situ, models) in order to make inferences that (a) might otherwise not be possible with single data sources, or (b) improve the uncertainty characteristics of these inferences over what might be achieved with single data sources.

Success Criteria: Development of quantitatively verified mathematical methods for the propagation of uncertainty from the input data sets to the data fusion products. Implementation of these new methods as software tools should be assessed for their throughput performance on large DS era scale data sets running on high performance computing systems that allow either high performance pipeline or parallel operations. Measurement uncertainty improvement while enabling the ability to manage expected mission data volumes and rates.

	Technology Areas
	Data and Information Production

	Benefits
	New and improved methodologies for quantification of probabilistic uncertainty and other quality metrics for Data Fusion products will allow Earth scientists to better exploit the information content of diverse data sets and model outputs and create new data products. Implementation of these methods as verified and validated algorithms and software will allow the Earth science users to focus on scientific data analysis rather than software development.

Data Fusion Scenario
Carbon Dioxide (CO2) is believed to be one of the primary climate forcing agents [9]. In order to better understand the role of CO2 and improve climate modeling, improved estimates of the CO2 flux into and out of the Earth's atmospheric planetary boundary layer from and to the land and the ocean are required. Model predictions of flux can be improved if they are calibrated against observations of the changes in CO2 in the Planetary Boundary Layer.

Currently the NASA Atmospheric Infrared Sounder (AIRS) provides estimates of total CO2 in the troposphere and above at coarse spatial and relatively fine temporal resolution. The NASA Orbiting Carbon Observatory (OCO) was intended to provide total CO2 at very fine spatial resolution and coarse (infrequent) temporal resolution. Estimates of the planetary boundary layer CO2 flux requires fusing AIRS and OCO data to combine the information about total column CO2 and columnar distribution CO2 in the troposphere and above. The data fusion of the CO2 observations from these two sensors requires: rectifying their differences in spatial and temporal sampling and resolution, correctly propagating their differences in measurement uncertainty, and finally performing a calculation (subtraction) based on tropospheric CO2 (AIRS) from total CO2 (OCO).

Data fusion simultaneously performs these functions to produce estimates of CO2 in the planetary boundary layer that leverage the strengths of the contributing measurements to the maximum extent possible. In other words, for compromise spatial and temporal resolutions (finer spatial scale than AIRS, but better coverage than OCO) data fusion produces estimates of planetary boundary layer CO2 that have minimum error.

When the DS mission Active Sensing of CO2 Emissions over Nights, Days, and Seasons (ASCENDS) becomes operational, it will provide a new source of CO2 observations that can be fused with CO2 measurements from other instruments operating simultaneously in an analogous manner.

Technology Alternatives
The ADP group focused on technologies that were not disjoint “technology alternative” developments, but rather dependent developments with some overlap in order to achieve the stated data fusion capabilities. This dependency is discussed in the last row of Table 17. The enabling technologies considered by the group include: (1) the development of new data fusion algorithms that incorporate methods to propagate measurement and data product uncertainty estimates into the resulting data products that result from data fusion, and (2) reusable software libraries that efficiently implement these algorithms. The details of these two technologies are provided in Table 17.

The development of mathematical methods and algorithms for quantification of data fusion product uncertainty and quality is an important step in enabling the data fusion capability as discussed by the ADP group. Several challenges were identified that must be addressed in developing this technology. These include developing appropriate techniques for quantifying and propagating measurement uncertainty that will be applicable to a wide range of data sources and processing algorithms, many of which are highly non-linear and often involve physical retrievals. Thus these methods will need to support assessment of model uncertainties as well. A set of robust and efficient algorithms will be required to evaluate the large volumes of data expected from the DS era instruments and science data segments. These methods must also undergo peer review within the Earth science community so the community is willing to adopt these methods and algorithms.

The group’s discussion of the software library development identified the dependency on the companion algorithm development, and therefore the TRL assessment is based on the underlying implementation of the software itself, not that of a software library for HPC systems. Since this is new software, the group rated the 2010 entry TRL at TRL 3, but actual work on this technology does not need to begin until the prototype algorithms are available in 2013. The exit TRL, in 2015, was assessed to be TRL 6/7 depending on availability of an operational processing environment in which to test prototype versions of this software library. This software library should be open source, and well documented in order to be readily available and accepted within the user community.

	

2010 AIST Principal Investigator’s	59	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref270603933][bookmark: _Toc255571132][bookmark: _Toc275873068]Table 17. Technology Alternatives for the Data Fusion Capability
	Technology
Alternative
	[bookmark: OLE_LINK1]Mathematical Methods and Algorithms for
Quantification of Data Fusion Product Uncertainty and Quality
	Reusable Software Libraries for
Data Fusion Tools

	Technology Category
	Mathematical Methods and Algorithms; Measurement Uncertainty
	Reusable, High-Performance Software Libraries

	Technology Area
	Data and Information Production
	Data and Information Production

	Description
	This technology involves the development of the mathematical methods to quantify uncertainty and quality for Data Fusion products based on the input data sets and models. The mathematical methods need to account for different biases, resolutions and other sampling characteristics of the inputs data sets. The methods need to be translated into validated algorithms that may be efficiently implemented on HPC systems utilizing high performance pipeline or parallel processing implementations. These algorithms should also be consistent with distributed processing systems. The mathematical methods and corresponding algorithms should be defined in the context of specific approach to data fusion of interest to the user community for the DS era. These approaches should be extensible to new data fusion algorithms as well.
	This technology involves the development of reusable software libraries that implement the Data Fusion algorithms developed in the companion technology Mathematical Methods and Algorithms for Quantification of Data Fusion Product Uncertainty and Quality. The inputs to this task are the verified and validated algorithms for data fusion and uncertainty and quality assessment. These algorithms are the basis for development of a software library that is capable of running on DS era HPC systems (either owned/operated by NASA or Cloud Computing environments). Support for different development and modeling frameworks is desirable.

	TRL Assessment
	
	

	Entry TRL in 2010
	3
	3

	Intermediate TRL
	6
	6

	Intermediate Date
	2013
	2013

	Intermediate Success Criteria
	Prototype algorithms with demonstrated performance and scalable to DS era data volumes.
	Prototype software that has undergone preliminary V&V and is ready to optimize for target HPC systems.

	Exit TRL
	7
	7

	Exit Date
	2015
	2015

	Exit Success Criteria
	Verified and validated algorithms with demonstrated performance to support DS era data volumes implemented as software libraries. The group discussed the need to evaluate these new algorithms by assessing their impact on science and decision making.
	Release to the science community of an open source Data Fusion software library. Specific quantitative performance metrics should be defined that provide the necessary throughput such that the DS era data volumes could be processed in a reasonable amount of time.

	Other Critical
Milestones & Dates
	None
	None

	Technical Risk (L/M/H)
	Medium
	Low

	Risk Comments
	There are well-defined methods to be explored so the main risk is implementing these as efficient algorithms that can support different data fusion algorithms that scale to the DS era data volumes.
	Development of software libraries is relatively low risk, however the main risk is schedule risk due to the possibly time consuming testing and performance optimization.

	Cost Risk (L/M/H)
	Medium
	Medium

	Cost Comments
	The mathematical method development and translation into algorithms will be labor intensive and require a sustained effort. Testing and scaling assessment of the algorithms could increase the overall cost.
	While low risk, this is a labor intensive effort due to extensive testing and performance tuning required for HPC software libraries.

	Dependency
Comments & Notes
	The mathematical methods and algorithm development needs to feed the other technology development task of translating the verified and validate algorithms into reusable software libraries.
	This task requires that the companion task reach a certain level of maturity so that verified and validated algorithms are available to being building the software library.

2010 AIST Principal Investigator’s	61	February 9-11, 2010
Technology Roadmapping Workshop Report
Timeline
Figure 10 illustrates the roadmapping timeline for the Data Fusion capability. The two enabling technologies, Mathematical Methods & Algorithms and the associated high performance Software Libraries were currently estimated at a TRL 3. The group agreed it should be possible to advance each of these technologies by one TRL annually to achieve a demonstrated TRL 6 by 2013. Additional testing and V&V by the users should advance these technologies to at least TRL 7 by 2015, at which time they will be ready for the early DS mission data.

[bookmark: _Ref258180514][bookmark: _Toc275873038]Figure 10. Timeline for Data Fusion

[bookmark: _Toc275873012]Data Mining
The group discussed the Data Mining capability and enabling technologies with emphasis on significantly advancing the automation and performance of data mining algorithms. The data mining capability needs are summarized in Table 18. “Data mining” was defined as an information extraction activity with the goal to discover hidden knowledge (facts) contained in large data sets. Data mining may be used to discover patterns and relationships in data which can be analyzed using two types of models. The Descriptive Model describes patterns to create meaningful subgroups or clusters (e.g., Unsupervised Learning, Clustering). The Predictive Model attempts to forecast explicit values based upon patterns in known results (e.g., supervised learning, classification).

The group discussed advancing current techniques, which are limited to mainly simple patterns and correlations applied to time series data, to discovery of causal relationships and predictive capabilities in both spatial and temporal data sets. New approaches to machine learning and the latest methods and algorithms from artificial intelligence research were addressed.

Another challenge the group discussed is developing highly efficient algorithms to implement the data mining analysis and workflow, while adequately leveraging pipelined and parallelized algorithms on state of the art high performance computing resources and distributed computing environments. This is an important aspect of this enabling technology given the large volumes of data expected during the DS era. Getting these advanced data mining tools into the hands of the users is critical for full realization of the capability. Thus the group deemed it essential to translate these algorithms into efficient, reusable open source software libraries that are available to the Earth science community in several ways. The libraries should be available within the NASA data system as part of any integrated tool suite that can execute within the computational resources available to the users. The libraries should also be available to the users as open source for use within their own computing environment, e.g., for use in their local computing frameworks in their own research facilities.

The data mining capability discussed in Table 18 must be able to efficiently cull through the massive volume of data produced during the DS era as well as incorporate the results of physical models. Current capabilities are mostly limited to time-series analysis of relatively small data sets. Expanding this capability to include multiple dimensions of Earth science data (spatial, temporal and spectral) is required. This capability must be widely available to the Earth science community to allow them to effectively utilize these tools in their scientific workflow.

[bookmark: _Ref274058763][bookmark: _Toc275873069]Table 18 Capability Description: Data Mining
	Data Mining

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1 missions; DSDS Workshop
	2015 to support initial Tier 1 missions

	Capability
Need Date
	2015

	Description and Success Criteria
	Description: Data mining involves methods that automatically discover, characterize, and quantify patterns, relationships and structures in multiple data sets. The goal is to develop machine learning and other techniques to automatically process and analyze large volumes of data and meta-data to discover new patterns, structure and relationships that go beyond simple correlation. The objective is to develop data mining capabilities that identify causal relationships, predictive relationships or discover anomalies that may lead to new discoveries.

Success Criteria: The success will be measured by the availability and use of new data mining algorithm and software tools within the user community. There should also be specific metrics related to the data mining software throughput in order to achieve efficient operation on the massive amounts of DS mission data.

	Technology Areas
	Data and Information Production
Search, Access, Analysis and Display

	Benefits
	New knowledge discovery, scientific insights; ability to more effectively and efficiently utilize more data; discover multiple scale interactions and processes; Improvements in prediction of certain phenomena or events

Data Mining Scenario[footnoteRef:13] [13: This scenario was adapted from: S. Boriah, V. Kumar, M. Steinbach, C. Potter, and S. Klooster. Land cover change detection using data mining techniques. Technical Report TR 08-009, Department of Computer Science and Engineering University of Minnesota, March 14 2008.]

The study of land cover change is an important problem in the Earth science domain because of its impacts on local climate, radiation balance, biogeochemistry, hydrology, and the diversity and abundance of terrestrial species. Data mining and knowledge discovery techniques can aid this effort by efficiently discovering patterns that capture complex interactions between ocean temperature, air pressure, surface meteorology, and terrestrial carbon flux.

The land cover change detection problem is essentially one of detecting when the land cover at a given location has been converted from one type to another. Examples include the conversion of forested land to barren land (possibly due to deforestation or a fire), grasslands to golf courses and farmland to housing developments. The Earth science data for this type of analysis consists of observations of vegetation-related variables collected for all land surfaces.

An example of a specific vegetation-related variable is the enhanced vegetation index (EVI) product measured by the Moderate Resolution Imaging Spectroradiometer (MODIS). EVI is a vegetation index that essentially serves as a measure of the amount and "greenness" of vegetation at a particular location. Additional parameters that correlate well with vegetation state could be included in future data mining analysis using the DS mission sensors. For example, soil moisture and terrain conditions from SMAP and DESDynI could also be incorporated in the data mining analysis of land cover change.
Technology Alternatives
The ADP group discussed current data mining capabilities and the future capability needs captured in Table 18. Based on their discussion of the future capability requirements, it was determined that the two main technologies required to enable the Data Mining capability are: Multi-spectral, Spatial and Temporal Scale Data Mining Algorithms and High Performance Reusable Data Mining Software Libraries. These enabling technologies are described in Table 19. We should again point out that these are not two competing “alternatives” but rather dependent developments in which the mathematical and algorithm development tasks should precede the software library development.

The Data Mining capability first requires the development of new algorithms that go beyond current time-series analysis and extend to higher dimensional aspects of the data and meta-data available in Earth science data sets. The additional degrees of freedom identified by the group included spectral, spatial and temporal dimensions, as a minimum. Given the massive data volumes expected to be generated during the DS era, these new data mining algorithms must be efficient and scalable to achieve the throughput required to process this data in a timely manner. In order to achieve wide adoption within the Earth science community, these algorithms need to undergo a rigorous V&V process to demonstrate their performance and scalability.

Once a prototype set of data mining algorithms have been developed, the algorithms need to be implemented in an open source, high performance, reusable software library that is available to the Earth science community. This software library should be usable not only within the different frameworks being used within the NASA data system, but also available for general use by the Earth science community within their own research environments. This will require well documented application programming interfaces and reference implementation for this library.

	

2010 AIST Principal Investigator’s	65	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref258179953][bookmark: _Toc255571133][bookmark: _Toc275873070]Table 19. Technology Alternatives for the Data Mining Capability
	Technology
Alternative
	Multi-Spectral, Spatial and Temporal Scale Data Mining Algorithms Development
	High Performance Reusable Data Mining Software Library

	Technology Category
	Mathematical Methods and Algorithms
	Reusable, High-Performance Software Libraries

	Technology Area
	Data and Information Production
	Data and Information Production

	Description
	The key enabling technology for the data mining capability is the development of new and advanced data mining algorithms that utilize machine learning (supervised and unsupervised) and artificial intelligence approaches for pattern recognition. New methods for statistical inference to identify causal relationships that go beyond correlations should be developed. Incorporation of physical models to provide constraints as well as anomaly detection should also be pursued. These new algorithms need to go beyond simple time-series analysis, to include higher dimensional analyses that cover spatial, temporal and spectral degrees of freedom at a minimum. These algorithms must be verified and validated, and should efficiently scale to support user community in the DS era.
	To fully realize the Data Mining capability the new methods and algorithms developed in technology alternative must be translated in to a high performance reusable software library. This Data Mining software library must be able to support the users in a variety of contexts and workflows; including stand-alone analyses to large scale data processing environments.

	TRL Assessment
	
	

	Entry TRL in 2010
	3
	3

	Intermediate TRL
	6
	6

	Intermediate Date
	2013
	2014

	Intermediate Success Criteria
	Prototypes of new algorithms demonstrated with path to scalability; well-defined metrics for algorithm throughput and test cases defined.
	

	Exit TRL
	7
	7

	Exit Date
	2015
	2015

	Exit Success Criteria
	Demonstration of prototype DM algorithms by 2013 with path to scalability; well defined metrics for algorithm throughput and test cases defined. Algorithms have completed V&V with test data and achieved threshold performance requirements for throughput to demonstrate scalability for DS data.
	Release of a reusable, verified and validated software library to the Earth science community. The software library should have benchmarked performance (throughput) on data sets comparable to DS data.

	Other Critical
Milestones & Dates
	None
	None

	Technical Risk (L/M/H)
	Medium
	Low

	Risk Comments
	Risks include extending current techniques that focus on time-series data only to high dimensions that include spatial, temporal and spectral degrees of freedom, and developing of new techniques that leverage modern approaches to machine learning and AI. The handling of this high dimensional data adds to the challenge of developing efficient algorithms that can support either pipelined or parallelized implementation.
	Translation of well developed algorithms into reusable software library should be relatively straight forward.

	Cost Risk (L/M/H)
	Medium
	Medium

	Cost Comments
	The development of new methods and extension of existing methods will require sustained levels of funding. Algorithm V&V will also add to overall cost. However, these development costs will provide significant benefits to the Earth science community by providing a validated capability that can be widely used.
	While low risk, this is likely to require an intensive effort with considerable software testing adding to the overall cost.

	Dependency Comments & Notes
	Fully achieving the overall Data Mining capability will require translation of these algorithms into a high performance reusable software library as described in the companion technology.
	This technology development is closely coupled with the companion task of developing new data mining algorithms.

2010 AIST Principal Investigator’s	67	February 9-11, 2010
Technology Roadmapping Workshop Report
Timeline
Figure 11 illustrates the technology roadmap timeline for the Data Mining capability. Both the enabling technologies were assessed by the group as being at about TRL 3. The group estimated it would take about three years to advance the methods and algorithm to TRL 6. There is a one year offset with the following development of the software libraries to TRL 6 to allow time to mature and V&V the algorithms. The group estimated that it should be possible to advance the methods, algorithms and libraries to TRL 7 or higher by 2015 in time to support the early Tier 1 DS mission data analysis.

[bookmark: _Ref258180144][bookmark: _Toc275873039]Figure 11. Timeline for Data Mining

[bookmark: _Toc275873013]Networking and High Performance Computing
The group discussed several topics emphasizing the HPC area, since they discussed the fact that other industries would drive the networking technology (e.g., the commercial communications and entertainment industries developing world wide streaming content distribution and other capabilities), and that the web software development community would drive new technologies to support advanced content delivery over these high speed networks. There the group decided to focus their attention on the unique needs for the Earth science community by considering the capability needs for Earth Science Workflow Virtualization capability summarized in Table 20, and the Utilization of Special Purpose Processors for Earth science applications, summarized in Table 21.

Earth Science Workflow Virtualization Capability

The ESWV capability addresses how to best leverage future HPC resources to enable Earth science research workflow in such a way that Earth scientists can focus on their scientific research and less on computer science. In this context the group discussed the concept of virtualization. The Utilization of SPPs capability focuses on the use and benefits of SPPs such as the current class of GPUs or the IBM Cell Broadband Engine Architecture. The following sections discuss these two capabilities.

[bookmark: _Ref275268127][bookmark: _Toc275873071]Table 20. Capability Description: Earth Science Workflow Virtualization
	Earth Science Workflow Virtualization

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2014 for Tier 1 missions
2014 for Tier 2 missions
2016 for Tier 3 missions

	Capability
Need Date
	2014

	Description and Success Criteria
	Description: There is a need to provide the Earth science community with an environment in which to create and manage their scientific workflows which frees them from the underlying IT tasks and allows them to focus on their scientific research. The ESWV framework provides the development tools to create these workflows and is supported with middleware, scheduling and management tools to access the HPC resources, data and models necessary to execute these workflows. The middleware would also provide interfaces into models as well as data repositories. This workflow environment should provide a standard set of common library functions and resource utilization tools, in addition to allowing scientists to create their own unique components to implement their workflow. Workflow job scheduling and management capabilities should also be provided.

Success Criteria: Availability of an extensible workflow environment that allows scientists to create, schedule, execute and manage these workflows that include at least one Tier 1 DS mission dataset and access to at least one model (either providing model inputs for a run or ingesting model output as part of the workflow).

	Technology Areas
	· Data and Information Production
· System Management
· Search, Access, Analysis and Display

	Benefits
	This capability will enhance the ability of the Earth science community to produce high quality data products in a time-efficient manner, allowing scientists to focus on their science questions rather than IT. This capability will also allow the users to more efficiently process the massive volumes of observational and model data expected in the DS era. By providing workflow scheduling and management tools NASA can better utilize their HPC resources to support a wider range of user needs, such as support for data reprocessing campaigns. Provide a uniform approach to NASA HPC and networking resources that improves user access and overall system management.

A “workflow” consists of a sequence of connected steps. It is a depiction of a sequence of operations, declared as work of a person, a group of persons, an organization of staff, or one or more simple or complex mechanisms. For Earth science users this would be a computational workflow related to information processing for Earth science applications. For example, the transformation of raw satellite data (Level 0) into calibrated radiance (Level 1) to geophysical products (Level 2) would be a workflow.

“Workflow virtualization” refers to the separation of the workflow specification at the user level (using natural domain specific terminology) and the specification of the computer hardware and infrastructure resources necessary to accomplish this workflow per user specified quality of service metrics. This abstraction requires software (middleware) to determine how resource needs are meet at "run time" rather that pre-specifying these ahead of time. This frees users from dealing with the execution details and allows them to focus on their higher level workflow needs. The users may also be able to specify other quality of service parameters that the system can use to determine which resources better satisfy the user needs. The virtual system has capabilities to marshal the necessary hardware and infrastructure (network bandwidth) to meet the user’s needs.

Earth Science Workflow Virtualization Scenario
The ESWV capability concept is illustrated in Figure 12. The enabling technologies of the ESWV capability focus on developing the components and tools in the upper two layers (user/application and middleware layers) that virtualizes the resources available to the Earth scientist when creating and executing their workflow. The goal is to develop a capability that is independent of the science domain and allows the user to specify their science workflow using a standard language. Consider the DS science question, “Do volcanoes signal impending eruptions through changes in surface temperature or gas emission rates, and are such changes unique to specific types of eruptions?” Systematic monitoring of a large number of volcanoes can provide potential information to aid in predicting possible eruptions. To address this question the Earth scientist defines a workflow consisting of a systematic analysis of day & night TIR observations with HyspIRI over large number of known active volcanoes (~100-1000), over a long period of time. The data analysis will attempt to identify anomalous thermal or gas emission activity and notify the scientists of any trends or events.

As an example, consider a workflow that uses satellite observations from HyspIRI-TIR (Thermal Infrared bands) and the multispectral capability to separate plume constituents through analysis of 3-5 micron and 8-12 micron band for temperature determinations in range -20 to 100 C. The analysis runs on underlying HPC resources without direct intervention. The workflow is scheduled to run on a periodic basis and the results made available to the scientist on a pre-designated storage device as part of the workflow. The workflow can be automated to study a large number of volcanoes and triggered to run as soon as new HyspIRI data is available. The trend and event analysis is also automated with criteria to notify the scientist in the event of anomalies or specific events. This analysis could also be combined with new data mining techniques to discover new causal precursors to volcanic events. The key capability is that the Earth scientist is freed from spending time and effort to marshal all the underlying HPC resources to accomplish their work, but rather focuses on the science.

[image:]
[bookmark: _Ref258180296][bookmark: _Toc275873040]Figure 12. Layer View of the ESWV Concept

Utilization of SPP Scenarios[footnoteRef:14] [14: The scenario is based on: C. Levit and P. R. Gazis, Viewpoints: Interactive Exploration of Large Multivariate Earth and Space Science Data Sets, AGU Fall Meeting, Abstract #IN43B-04 (2007).]

The analysis and visualization of extremely large and complex data sets may be one of the most significant challenges facing Earth science investigators in the DS era. It is expected that the DS missions, instruments, and simulations will produce so much data of high dimensionality that they will outstrip the capabilities of traditional visualization and analysis software. The interactive graphics capabilities of most existing statistical analysis, machine learning, exploratory data analysis, and/or visualization tools is unable to handle large multivariate data sets (more than 105 samples or records with more than 5 variables per sample). There are, however, families of SPPs (e.g., GPUs or Cell Processors built in to all professional desktop and laptop computers and computer gaming systems) that are capable of transforming, filtering, and rendering hundreds of millions of points per second. The application of these SPPs through the use of the appropriate software applications can support the interactive analysis of large, complex, multivariate data sets, with dimensionalities that may surpass 100 and sample sizes that may exceed 106-108. Specialized systems to support quick-look data products during Cal/Val field campaigns would also be possible. Current online computer gaming performance demonstrates that there is tremendous potential in these devices to support near-real time quick-look analyses and data visualization in the DS era. This capability is summarized in Table 21.
[bookmark: _Ref275186992][bookmark: _Toc275873072]Table 21. Capability Description: Utilization of Special Purpose Processors
	Utilization of Special Purpose Processors

	Traceability
	NASA ESTO mission(s) or programmatic element(s)
driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2014 for Tier 1 missions
2014 for Tier 2 missions
2016 for Tier 3 missions

	Capability
Need Date
	2014

	Description and Success Criteria
	Description: The IT industry continues to develop high performance, specialized processors (GPUs, Cell microprocessor, etc.). While providing potentially high performance (throughput and MIPS), each of these processors requires considerable skill to efficiently program; in some cases new compilers must be developed. Thus there is a need for a development environment and framework to support various families of SPPs that could be employed by the Earth science community.

Success Criteria: Successful implementation of this capability will be demonstrated by the availability of a development environment for one target SPP. This development environment and framework should be designed so that the back-end can be tailored for each SPP and the user front-end easily updated to the SPP unique features.

	Technology Areas
	· Data and Information Production
· Search, Access, Analysis and Display

	Benefits
	The ability to more easily utilize these SPPs would allow more Earth Scientists to use HPC computing in their own environments (not necessarily relying on large scale HPC infrastructure). Examples include special-purpose HPC systems to support field measurements during Cal/Val campaigns could be designed and built using SPPs. Users could also configure SPPs to run local implementations of various models (LIS or WRF) and modeling frameworks (ESMF or OSSEs). Certain classes of Unmanned Aerial Vehicles (UAVs) and sensor web components could even make use of SPPs for real-time signal and data processing.

Technology Alternatives
The group identified several enabling technologies that should be developed and integrated to achieve the ESWV capability. The key to workflow virtualization is the transparency provided at the user application level for the underlying data, models and computational resources. The goal is to free the Earth scientist from the underlying details, allowing them to focus on addressing their science questions. This requires user/application level frameworks and environments for creating, executing and analyzing their workflow in a natural way. This capability requires middleware software technology and architectures to connect the user environment, in a transparent manner, to the underlying resources. For example, the Earth scientist should not be concerned with the physical location of a particular data set or model, but rather be able to provide a natural logical specification for these resources with the middleware providing the translation to the physical entities. Architectural approaches such as service oriented architectures may provide one approach to realization of this transparency. An additional element in enabling the workflow virtualization is to provide the Earth scientist with a user friendly capability to schedule and manage their workflow in a manner that frees them from much of the drudgery and complexity that currently consumes their time when managing these resources. These tools should balance and optimize use of all available resources including networks, storage and computational resources. These approaches also need to scale to support the Earth science workflow on the massive data volumes expected during the DS era.

While workflow virtualization has been an active area of research within the distributed and grid computing domains, and employed by several physics and eScience projects, it has not achieved wide penetration within the NASA Earth science community. NASA has explored the use of different approaches to workflow virtualization and these projects provide good lessons learned for development of a standardized approach. For example, GSFC’s Software Integration and Visualization Office is actively developing tools that will assist the modeling community in using Earth system models. These tools include: an Earth Science Modeling Framework (ESMF) component to enable software interoperability; Graphical User Interface (GUI)-based workflow tools to assist in the set up and execution of model experiments with selected experiments pre-configured; standards based visualization tools; an active collective learning repository of modeling development knowledge; and traditional and new modes of community communications. Table 22 summarizes the technology alternatives identified for the Earth Science Workflow Virtualization capability.

	

2010 AIST Principal Investigator’s	73	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref270519138][bookmark: _Toc275873073]Table 22. Technology Alternatives for the Earth Science Workflow Virtualization Capability
	Technology
Alternative
	User Environment for Workflow Creation
& Execution
	Middleware for Resource
Virtualization
	Resource Scheduling
and Management

	Technology Category
	Workflow Environment
	Software Middleware
	Schedulers and Resource Management

	Technology Area
	Data and Information Production
	Data and Information Production,
System Management
	System Management,
Data and Information Production

	Description
	A framework and user environment for the creation and execution of scientific workflows. The framework provides the basic development environment and common library for creating, executing and managing workflows. Allows users to create their own software modules and function as part of the workflow. Provides interfaces to middleware that virtualizes the IT and data resources necessary to support the Earth Science workflows.
	Middleware (software) that provides the virtualization and links between the User Interface and Workflow development environment and the IT resources that are being virtualized (HPC, storage, data, etc.). This middleware should also interface with the necessary resource scheduling and management services that provide the users the ability to schedule and management workflow execution. The middleware should also provide some level of fault-management in workflow execution. The middleware provides the translation from user’s logical workflow specification, including data and services, to the physical instantiation of these entities.
	Scheduling and resource management software and interfaces. Provides users the ability to schedule, monitor and manage their workflow on the front-end. The back-end works with the middleware to schedule specific HPC resources to execute user workflow, report problems and provide fault-tolerant execution.

	TRL Assessment
	
	
	

	Entry TRL in 2010
	3
	3
	3

	Intermediate TRL
	5
	5
	5

	Intermediate Date
	2013
	2012
	2012

	Intermediate
Success Criteria
	Several prototype scientific workflow environments have been demonstrated in various scientific domains.
	Several prototypes for this type of middleware (based on grid computing and service oriented architectures) have been demonstrated in various scientific domains; prototype NASA ES Workflow middleware at TRL 5 that couples with user environment and a limited number of HPC, Data and Model resources and services. Intermediate milestone for Policy issues should also be defined.
	Several prototypes for resource schedulers and job management from grid and distributed computing and service oriented architectures have been demonstrated in various scientific domains; prototype at TRL 5 that couples with user environment, middleware, and a limited number of HPC, Data and Model resources and services. Intermediate milestone for Policy issues should also be defined.

	Exit TRL
	7
	7
	7

	Exit Date
	2015
	2015
	2015

	Exit Success Criteria
	Demonstrated user workflow environment that is in use by multiple members of the Earth science community in several domains. This front end needs to be efficiently coupled through middleware and resource schedule/ management components or services to the underlying HPC and IT resources.
	Demonstrated user workflow environment that is in use by multiple members of the Earth science community in several domains. The middleware should support access to a set of HPC resources as well as models and data. It supports the front-end to efficiently access, schedule, and manage components or services in the underlying HPC and IT resources.
	Demonstrated user workflow environment that is in use by multiple members of the Earth science community in several domains. The scheduler and resource management software should couple with the middleware to support access to a set of HPC resources as well as models and data. It supports the front-end to efficiently access, schedule, and manage components or services in the underlying HPC and IT resources.

	Technical Risk (L/M/H)
	Low
	Medium
	Medium

	Risk Comments
	There are many prototype workflow environments that have been demonstrated from which to draw lessons and minimize risk. The main risks are creating the right user interface (UI) and overall user experience that will lead to adoption of this tool.
	In addition to the labor intensive effort of developing and testing this middleware, there are issues related to resource utilization (authorization and authentication, crossing of administrative/network/firewall domains) that will have to be addressed. This involves many aspects of Information Assurance, which can be very challenging.
	 Developing and testing the scheduling and resource management software, coupled with the other workflow enabling elements, is very labor intensive. There are issues related to resource utilization (authorization and authentication, crossing of administrative/ network/firewall domains) that will have to be addressed. This involves many aspects of Information Assurance, which can be very challenging.

	Cost Risk (L/M/H)
	Low
	Medium
	Medium

	Cost Comments
	Cost is mainly driven by level of effort and testing of the user interface through engagement of the Earth science community.
	Cost driven by labor and cost to develop resource policies and usage agreements.
	Cost driven by labor and cost to develop resource policies and usage agreements.

	Dependency
Comments & Notes
	This front-end must be coupled with the middleware and resource scheduling and management services and tools to provide a complete virtualized experience for the user.
	The middleware must be coupled with the front-end and resource scheduling and management services and tools to provide a complete virtualized experience for the user. Policy issues must also be resolved before the full capability can be demonstrated.
	The scheduler and resource management software must be coupled with the front-end and middleware to provide a complete virtualized experience for the user. Policy issues must also be resolved before the full capability can be demonstrated.

2010 AIST Principal Investigator’s	76	February 9-11, 2010
Technology Roadmapping Workshop Report

	

2010 AIST Principal Investigator’s	77	February 9-11, 2010
Technology Roadmapping Workshop Report
Technology Alternatives
SPPs provide potentially high performance but come with considerable challenges related to developing new software or porting existing software to these platforms. The skill required to develop and compile efficient software applications for these platforms has been a significant barrier to adoption. The group discussed having a standardized development environment for the SPPs that would be usable by the wider Earth science community. This would allow utilization of these high performance processors in many different applications and environments. Given the relatively low cost to performance ratio, use of these devices offers potential cost savings to many groups for the right applications.

The group discussed the need to create a flexible and modular development environment with a relatively stable front-end and the ability to update the back-end as the SPP technology evolves. This is likely to be the greatest challenge given the fast pace with which the SPP technology changes. One objective is to minimize the time it takes to update this software to accommodate changes to existing SPPs or include a new family of SPPs within the framework. The technologies identified by the group to achieve the SPP capability are summarized in Table 23.

2010 AIST Principal Investigator’s	77	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref275187270][bookmark: _Toc275873074]Table 23. Technology Alternatives for the Utilization of Special Purpose Processors Capability.
	Technology
Alternative
	Development Environment for SPP to Support NASA Earth Science Applications

	Technology Category
	Software Development Environments

	Technology Area
	Data and Information Production

	Description
	Technology involves building a development environment and software library for SPPs to support the creation of high performance Earth Science data processing applications. The environment and software library allows scientists to develop applications that efficiently utilize SPPs in various ways, depending on the application (e.g., development of high performance pipelined or parallel processors using multiple SPPs). This technology may also involve incorporating the functions and capabilities unique to each SPP (e.g., the SPP debugger).

	TRL Assessment
	

	Entry TRL in 2010
	3

	Intermediate TRL
	5

	Intermediate Date
	2013

	Intermediate
Success Criteria
	Examples that provide limited proof of concept such as the NVIDIA Nexus Integrated GPU/CPU Development Environment; 2013 should be at TRL 5 for at least one type of SPP; evaluate the target SPPs for the 2015 era

	Exit TRL
	7

	Exit Date
	2015

	Exit Success
Criteria
	Demonstration of a development environment framework and libraries that can support at least two of the currently available high performance SPPs in the DS era, and demonstration of the implementation of one scientific data processing application, environment or model in either a pipeline or parallel processing configuration with demonstrated performance consistent with the data volumes expected during the DS era. The application uses at least one of the DS Mission data sets.

	Technical Risk (L/M/H)
	High

	Risk Comments
	Development is very labor intensive. The SPP technology is a rapidly evolving technology so the development environment runs the risk of becoming obsolete. A challenge is to design the development framework and environment so that the front-end is stable and standardized and the back-end is modular, componentized and allows interfacing different SPPs with little or no change to the front-end.

	Cost Risk (L/M/H)
	High

	Cost Comments
	Cost of technology development is driven by the labor and the need to purchase different SPPs for developing and testing the technology.

	Dependency
Comments & Notes
	Front end must be coupled with the middleware and resource scheduling and management services and tools to provide a complete virtualized experience for the user.

2010 AIST Principal Investigator’s	79	February 9-11, 2010
Technology Roadmapping Workshop Report
Timeline
Figure 13 shows the HPC capability roadmapping timeline. The first group of timelines illustrates the development of the ESWV enabling technologies. There are examples of the general type of virtualization demonstrated in a variety of eScience domains, but it is unclear how easily these map directly to the general capability desired here, thus the group estimated an entry TRL 3. The user front end and overall framework are dependent on the middleware and resource scheduler and management capabilities; the group felt that these technologies should be advanced to at least TRL 5 by 2012 in order to enable the full end-to-end capability. These technologies would be integrated with the front-end user interface and framework in 2013 to demonstrate the capability at TRL 5. The testing and development would continue to bring the technologies to TRL 7 by 2015 so that this capability would be available during the early phase of the Tier 1 DS missions.

The SPP development environment will take several years to advance from an entry TRL 3 to an intermediate TRL 5. The goal is to leverage some of the open source development on several of the existing SPPs and select at least one SPP for a full capability demonstration by 2015 at TRL 7.

[bookmark: _Ref258180672][bookmark: _Toc275873041]Figure 13. Timeline for Networking & High Performance Computing

[bookmark: _Toc275873014]Observing System Simulation Experiments
An Observing System Simulation Experiment (OSSE) is a computational system designed to quantitatively assess the impact of proposed scientific observations. OSSEs allow one to examine how well specific science objectives can be met within a controlled environment where one can simulate the quality of data expected based on observation characteristics, instrument parameters, data retrieval methods, associated uncertainties, errors, and trades among design constraints. There are a large number of variables that can be adjusted in such a controlled environment. These types of system simulations have been used in the past to evaluate sensor designs and optimize orbits, constellations, and spatial and temporal sampling. Many different types of OSSEs have been developed within NASA and the Earth science community.

Given the high costs associated with designing, building, deploying, and maintaining new flight instruments, OSSEs allow one to quantify impacts of new instruments, observing scenarios, and data on forecast models before these instruments are flown and operated, thus saving money. They also allow the evaluation and optimization of different observational scenarios and variations of data acquisition on forecast models and to prepare data assimilation systems for optimal use of new observation types.

In the past the Numerical Weather Prediction community has developed and used OSSEs to understand the impact of instrument designs and new measurements on numerical forecasts. Now, there is a growing interest in applying OSSEs as a mechanism for systematic analysis and science evaluation for future observations of interest to the Earth science community. Examples include precise measurements of earth surface deformation, ice dynamics, ecosystem structure, and atmospheric chemistry to name a few. The benefits of the related observing systems may be estimated and adjusted before they are designed, built, and launched. Trade-offs in instruments, orbital configurations, information systems, and methods of assimilating a new type of observing system and its measurement data can be determined by an OSSE and ultimately result in both time and cost savings. They also allow the evaluation and optimization of different observational scenarios, variations of data acquisition on forecast models, and data dissemination and assimilation systems for optimal use of new observation types.

Within the scope of the OSSE topic, the group focused on the need for two main capabilities and associated enabling technologies:
· OSSE Framework and Testbed
· Advanced Radiative Transfer Modeling (RTM) Framework.
Subsequent to the workshop additional significant OSSE information from the Sensor Systems Support group has been included in this section.

During the breakout session the group acknowledged that a general framework for constructing and testing new OSSEs would be extremely useful to NASA and the Earth science community. Currently, OSSEs are developed from “scratch” with limited software reuse across the research community, resulting in an inefficient use of resources and unnecessary complexity. Having standard software libraries for common functions and model interfaces (model APIs) would save considerable time and effort when constructing new OSSEs, and allow code sharing between research teams. The ability to capture the full provenance of a given OSSE in a form that is complete enough to allow reproducing the OSSE analysis was considered very beneficial.

The group recommended that any OSSE framework development leverage existing OSSE expertise and capabilities within NASA. This would include access to nature run data and various physical models. For example, to facilitate the exchange of OSSE data sets between researchers, the NASA Center for Computational Sciences, working in close cooperation with the Software Integration and Visualization Office, is establishing an OSSE data portal.

The group also discussed the need for advanced RTMs to support OSSEs and other Earth science research. This is another area where there is much uncoordinated activity that could be organized into the development of an advanced RTM framework. This framework would allow users to create specific RTMs from a set of existing or user provided components, tailored to their needs and applications. The resulting model could be run stand-alone, as part of an OSSE or incorporated as a forward model in a geophysical parameter retrieval analysis. The component models would include standard geometries (e.g., 1-3D, plane-parallel, spherical shell, etc.), media models (e.g., standard atmospheres), and other components commonly used in RTMs. The underlying components would be available as software libraries that could support a variety of target computing environments, such as many of the HPC system use for parallel and distributed computing with NASA and the Earth science community.

The following section provides an example OSSE scenario. Due to time limitations the group did not formulate a specific OSSE scenario during the workshop. The DS mission scenario provided below, and the one provided in Appendix A were developed after the workshop in conjunction with various workshop team members.

The specific OSSE capability and technology alternatives are discussed after the OSSE scenario, which is followed by the discussion of the Advanced RTM Framework capability, and finally the associated roadmap.

OSSE Scenario[footnoteRef:15] [15: This scenario is based on: C. Norton, A. Eldering, M. Turmon, and J. Parker. Extending OSSE beyond numerical weather prediction to new areas in Earth observing science. In 2009 IEEE Aerospace Conference, pages 1 –10, March 2009.
]

DS missions in spectroscopy science such as HyspIRI, Geostationary Coastal and Air Pollution Events (GEO-CAPE), and the Global Atmospheric Composition Mission (GACM), have the capability to detect the surface and atmospheric response of the Earth systems due to climate variability and change. In these regimes, OSSE can help explore mission and instrument design for science questions such as:

1. What is the spatial pattern of ecosystem and diversity distributions and how do ecosystems differ in their composition?
2. What is the composition of the exposed terrestrial surface of the Earth and how does it respond to human and non-human induced drivers? Development of OSSE capabilities also allows for the exploration of retrieval algorithms based on generation of scenes as observed from spectroscopy instruments. This allows one to examine the impact of noise parameters from the instrument design and to quantify uncertainties based on sensitivities associated with such designs.

Development of OSSE capabilities also allows for the exploration of retrieval algorithms based on generation of scenes as observed from spectroscopy instruments. This allows one to examine the impact of noise parameters from the instrument design and to quantify uncertainties based on sensitivities associated with such designs.

An example of the kind of analysis associated with spectroscopy, such as vegetation water content retrievals and the impact of instrument parameters and algorithms on creating such retrievals is shown in Figure 14. This consists of an integrated leaf/canopy model (Prospect and SAIL), a RTM (Modtran), a detector/instrument model, and a retrieval algorithm, and a mechanism to explore instrument parameter sensitivities based on statistical analysis (JMP is a Statistical Analysis Software package available from SAS).

The Prospect model for leaf radiative transfer has a long provenance, dating from the work of Jacquemoud and Baret. [29] It considers chlorophyll, water, dry matter content, and leaf structure. The SAIL model for canopy radiative transfer dates from NASA-sponsored work in the 1980s by L. Alexander. [12] It accounts for leaf density, soil reflectance, diffuse skylight, and illumination and viewing geometry.

In this example, the RTM used is the well-known Modtran software. The radiative transfer components use a spectral albedo generated by the leaf/canopy model. The spectroscopy instrument model is an Excel spreadsheet that was developed for this purpose by the team. It incorporates detector quantization and noise effects, and takes as input the top-of-atmosphere radiance generated by Modtran. The canopy water retrieval algorithm is a Matlab component developed by the team based on well-known band-ratio techniques.

Defining the infrastructure for integration of various models is a key aspect of supporting these kinds of analyses. Norton, et al., used a Simple Object Access Protocol (SOAP) web service approach for this work, which allows for distributed model components to be included seamlessly in one model workflow. This means that, for each component shown in Figure 14, they built a web service interface which can be called from anywhere on the network. To construct a specific data flow based on these web services, they used Taverna, an open-source workflow definition and enactment system. This system provides a GUI interface for connecting inputs to outputs to define a workflow. The workflow, once defined, can be executed standalone by Taverna, or from the GUI. Intermediate results can be retrieved and inspected. Furthermore, they also developed tools to iterate workflow execution over a table of parameters. A spreadsheet or other tool can generate a comma-separated value table that drives a workflow for parameter sweeps or randomized testing. As part of this work, we also developed several other integration tools, including spectral interpolators, format converters, and generic wrappers to turn Matlab and Excel components into SOAP-enabled workflow elements.

[image:]
[bookmark: _Ref258184212][bookmark: _Toc275873042]Figure 14. Typical Spectroscopy Analysis Chain

OSSE Framework and Testbed Capability
This capability involves the development of a standard OSSE development and workflow framework and testbed. The capability is summarized in Table 24. The framework portion includes the necessary set of standard component models and an environment of composing these component models into a specific OSSE capability. The testbed portion allows users to bring in the necessary datasets (e.g., nature runs) and execute the OSSE. Included in this overall capability are additional features to capture the OSSE provenance and quantify prediction uncertainties.

Users are provided with an integrated front-end OSSE development environment, standard and common software libraries, and the ability to incorporate their own functions and models through a well defined APIs. The capability includes middleware for distributed workflow management, data assimilation and adjoint methods. The software library and middleware provide the interfaces to specify, build and acquire the necessary nature run data. These nature run components can be saved for reuse. The middleware and software library also provide the user with the ability to build sensor models and to import/export these models for sharing. Interfaces for various physical or forecast models are also incorporated, with a standard set provided plus the ability for users to add new ones. Methods are also needed to allow users to perform validation experiments to quantify the model uncertainties and how these propagate through the OSSE. For any given OSSE run the need to capture the complete provenance of this run in a standardized way is also required. This OSSE run specification should provide users with sufficient detail that the OSSE could be replicated.

[bookmark: _Ref275187937][bookmark: _Toc275873075]Table 24. Capability Description: OSSE Framework and Testbed
	OSSE Framework and Testbed

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2015 and beyond for DS Missions

	Capability
Need Date
	2015

	Description and Success Criteria
	Description: This capability involves the development of a standard OSSE development and workflow framework and testbed that supports OSSE creation and execution analysis. Components include a front-end OSSE development environment, framework middleware for distributed workflow management, standard and common software libraries, data assimilation and adjoint methods, and uncertainty quantification methods.

Success Criteria: Overall success criteria include:
1. Development of the basic OSSE framework available under an open source software license to the Earth science community, including the middleware necessary to build and run a basic set of OSSEs. This should include a reference implementation to demonstrate a complete OSSE construction and execution within at least one domain of relevance to the DS era.
2. Development of methods to quantify and propagate measurement and model uncertainties through the OSSE. The reference implementation should include a demonstration of this methodology.
3. Development and demonstration of a standardized approach to documenting OSSE provenance. This should be sufficient to allow replication of any OSSE.
4. Well documented V&V of all the software components and tools provided as part of the overall OSSE framework.

	Technology Areas
	· Data collection and Handling
· Data and Information Production
· System Management

	Benefits
	Capability enables quantitative impact assessments of proposed observations (missions, instruments, and observation scenarios) via systematic analysis and science evaluation. Increases software reuse, allows standard implementations, code sharing and interfacing to existing models. Allows the scientist to focus on the science and not the computer science. The ability to more easily create and run sophisticated OSSEs will allow the scientists to better optimize observing systems, data collection scenarios and improve system design and operation.

Technology Alternatives
The group identified several enabling technologies necessary to achieve the OSSE framework capability as documented in Table 25. These technologies include the basic OSSE framework, component models and software libraries; the OSSE provenance methodology and implementation in software (and integration into the framework) and the methodology and software to compute, propagate and report uncertainty in the OSSE context. The TRL assessment and timeline is targeted towards achieving an operational OSSE framework and testbed capability that would be available to the Earth science community in the 2015-2016 time frame and being supporting studies for the Tier 2 and 3 DS missions and other missions of interest.

Given the goal of developing a general, extensible, OSSE framework, the group expected that this capability would continue to grow as users develop additional software components, interfaces to new sources of nature run data and new model interfaces.

	

2010 AIST Principal Investigator’s	86	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref275271565][bookmark: _Toc275873076]Table 25. Technology Alternatives for the OSSE Framework and Testbed Capability
	Technology Alternative
	OSSE Framework and
Component Library Development
	OSSE
Provenance
	Methods & Tools to Report & Propagate Uncertainty for OSSEs

	Technology
Category
	Software Framework and Workflow Environment
Middleware
Software Libraries
	Data and Workflow Provenance
	Measurement and Data Uncertainty

	Technology Area
	Data and Information Production;
System Management
Data and Information Production
	Data and Information Production
	Data and Information Production

	Description
	Development of the OSSE workflow environment and framework that includes integration with the middleware and software libraries, multi-disciplinary model integration.
The middleware links the general OSSE Framework/ Testbed to a standard software library and computing resources for executing the OSSE workflow. It also provides interfaces to external nature run data sources, physical models and forecast models. The component libraries include all the common OSSE functions and an initial set of basic sensor models, interface libraries to standard sources of nature run data, and physical models. The library will have sufficient documentation to allow users to add their own domain- or mission-unique sensor models, physical models, or other models needed to execute the OSSE.
	This technology involves development of methods and software to capture all OSSE workflow and data/model source provenance. This will create the meta-data necessary replicate any OSSE workflow and assess the steps that resulted in the final OSSE analysis
	Uncertainty analysis methodology applied to OSSE component models and data to allow quantification of impacts of changes in OSSE parameters on forecast and physical models.

	TRL Assessment
	
	
	

	Entry TRL in 2010
	3
	3
	2

	Intermediate TRL
	5
	5
	5

	Intermediate Date
	2013

	2013
	2013

	Intermediate
Success Criteria
	Initial front-end capability coupled with baseline component library and middleware. Ability to replicate at least one existing OSSE.
The middleware architecture and APIs are completed. Initial interfaces completed sufficient to perform full end-to-end test in at least one OSSE domain and start to build reference implementation.
The component library is populated with all common functions and a basic set of functions to performance the OSSE reference implementation.
	The basic approach to capturing, reporting and analyzing the provenance of any OSSE run is completed. Initial set of software tools available in the component library.
	Basic approaches and methodology defined and implemented as part of the software library. Initial testing completed.

	Exit TRL
	8

	7
	7

	Exit Date
	2016
	2015
	2015

	Exit Success
Criteria
	Complete OSSE framework released as open source with the capability to support OSSE development and execution in different problem domains. Includes extensible middleware and software libraries and well-documented APIs to incorporate different nature runs and physical (forecast) models. Includes a well documented reference implementation. 2016 exit date allows time for integration of the complete framework with the other component technologies and testing.
Complete middleware specification and implementation to support several OSSE domains and the reference implementation. Middleware includes well documented API and is ready for integration with complete framework and full end-to-end testing.
Complete software library common functions and reference implementation that have been optimized for target HPC system. Documented V&V of baseline library. Ready for integration with complete framework and full end-to-end testing.
	Completed provenance specification and implementation including the necessary software tools. Ready for integration with complete framework and full end-to-end testing.
	Verified and validates methods and tools to evaluate OSSE impact and uncertainty. Ready for integration with complete framework and full end-to-end testing.

	Technical Risk (L/M/H)
	Medium
	Low
	Medium

	Risk Comments
	Main challenge is to determine whether any existing frameworks can be adapted to this application or if a new one needs to be developed. Additional risks are integration and testing.
The middleware must support the performance necessary to build and execute the full end-to-end OSSE. Optimizing and testing the middleware will be challenging.
Once the framework is defined the software library development should be relatively low risk. Main challenge is likely to be optimization for performance.
	Main challenge is to create an extensible approach and find a baseline implementation that will satisfy the needs of a broad range of Earth science users.
	The main challenge is to develop acceptable methods to propagate and combine uncertainties from different sources of data that make up an OSSE, e.g., input nature run data, sensor models, forward models, etc.

	Cost Risk (L/M/H)
	Medium-High
	Low
	Medium

	Cost Comments
	Cost will be driven to the high end if a new framework technology is built from scratch or whether an existing framework can be used. Integration and testing may also drive the cost into the High range.
The cost will also be driven by optimization, testing and integration activities.
	Cost should be relatively low driven mostly by LOE.
	The time and labor involved with developing and validating the mathematical methods could be very time consuming and drive up costs.

	Dependency Comments & Notes
	The overall goal is to create a complete operational OSSE framework that is available to the Earth science community. Each of these components contributes to some aspect of the baseline capability and must be completed by the overall target date of 2016.

2010 AIST Principal Investigator’s	89	February 9-11, 2010
Technology Roadmapping Workshop Report
Advanced Radiative Transfer Model Framework

The Advanced Radiative Transfer Model (RTM) Framework capability is summarized in Table 26. The framework would allow users to develop specific executable RTMs for different applications and environments. The framework will require development of the underlying component models in a reusable form as well as the necessary composition and interoperability mechanism, plus a user interface.

[bookmark: _Ref275271663][bookmark: _Toc275873077]Table 26. Capability Description: Advanced Radiative Transfer Model Framework
	Advanced Radiative Transfer Model Framework

	Traceability
	NASA ESTO mission(s) or programmatic element(s)
driving this need
	Need date

	
	DS Tier 1, 2, and 3 missions
	2015 and beyond for DS Missions

	Capability
Need Date
	2015

	Description and Success Criteria
	Description: An advanced RTM framework allows the user to construct a high performance RTM that utilizes state-of-the-art algorithms and HPC resources. The framework allows construction of an RTM to support a wide range of user needs including 1-3 dimensions and various libraries for different scattering and propagation models to support RTM computations over a wide spectral range and environmental conditions. Different geometries can be modeled as well. The framework also includes a well documented API to allow users to incorporate their own models and to interface the RTM with the OSSE framework.

Success Criteria: The success of the implementation of this capability will be measured by the availability of an open source implementation of this framework and verified and validated reference implementation of several standard radiative transfer computations of interest to the Earth science community. The reference implementation will be demonstrated on an available NASA HPC system.

	Technology Areas
	· Data collection and Handling
· Data and Information Production

	Benefits
	High performance, accurate RTM capability will allow Earth Scientists to focus on research. A fast high fidelity RTM capability will allow improved forward modeling for forecasting systems and improved retrieval results for geophysical parameters. This model will also be an important component of the OSSE framework capability, providing improved systems analysis and design when coupled with the OSSE framework. Improved physical retrievals resulting in more accurate data products. Lowers barrier to wider use of these tools by the community.

Technology Alternatives
The technology development necessary to achieve the Advanced RTM Framework capability is summarized in Table 27. Development of the framework capability involves the development of several technologies which we have captured under the framework development and the component library development. Given that software frameworks are well understood, but one does not exist for the RT domain, the group assessed the entry TRL at 3. However, there are many RTM components that could be adapted to conform to the framework API and therefore were assessed at an entry TRL 5.

2010 AIST Principal Investigator’s	90	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref275271759][bookmark: _Toc275873078]Table 27. Technology Alternatives for the Advanced RTM Framework Capability.
	Technology
Alternative
	Advanced Radiative Transfer Modeling Framework
	Advanced RTM Component Library

	Technology Category
	Software Frameworks;
	Software Libraries

	Technology Area
	Data and Information Production
	Data and Information Production

	Description
	This technology involves implementation of a framework for constructing advanced RTMs. The framework incorporates a set of standard components for building the RTM that the user desires. The implementation is modular and extensible. It includes the ability to run the resulting model as a stand-alone application or call it from the OSSE framework, or other application.
	The software component library includes different propagation geometries (plane-parallel, spherical, etc.), standard models for absorption and scattering and other models required for radiative transfer modeling. The components are implemented as computationally efficient software libraries, and will need to conform to the framework API.

	TRL Assessment
	
	

	Entry TRL in 2010
	3
	5

	Intermediate TRL
	5
	6

	Intermediate Date
	2013
	2013

	Intermediate Success
Criteria
	Baseline open source implementation with demonstrated capabilities to perform the types of RTM computations necessary for DS era research. Initial demonstration of interface to support OSSE.
	Baseline implementation of open source components that conform to the framework API. Ability to reproduce standard benchmark RT problems to validate component implementation.

	Exit TRL
	7
	7

	Exit Date
	2016
	2015

	Exit Success Criteria
	Development of a complete framework with a baseline set of standard components for constructing RTM . Open source release of a working framework that includes a baseline set of component models and documentation. . This framework should also be ready to be integrated with the final OSSE capability by 2016.
	The baseline components will have undergone V&V against other standard RT codes and computations. They will be well documented and integrated within the framework.

	Technical Risk (L/M/H)
	Medium
	Low

	Risk Comments
	Development of software frameworks are challenging due to their complexity. Probably one of the key challenges will be to capture sufficient flexibility within the framework to allow incorporation of a wide range of RT model application use cases to support OSSEs, stand-alone RT applications and forward modeling contexts.
	The development risk is identified as low since there exist many well developed component model algorithms and software implementations that could be adapted to work within the framework. Probably the greatest challenge will be improving efficiency of the software implementation for target computing hardware.

	Cost Risk (L/M/H)
	High
	Medium

	Cost Comments
	The high cost is driven by the required level of effort in building the framework, and integrating and testing the software libraries.
	The main cost will be in adapting existing models to the necessary framework API and testing these implementations. Additional costs may result from performance improvements.

	Dependency Comments & Notes
	While this technology can also support the OSSE capability most of the development of this technology can be performed independently. This will require having well defined interface requirements and specifications between the OSSE framework and the RTM framework.
	The framework development can be performed in parallel with the component develop. An iterative, agile development approach should allow development of a working prototype in a relative short time period.

2010 AIST Principal Investigator’s	92	February 9-11, 2010
Technology Roadmapping Workshop Report

Timeline
The timelines for the two OSSE related capabilities are shown in Figure 15. The exit milestone in 2016 includes the complete integration and testing of the open source release of the complete end-to-end capabilities. This will also include a reference implementation of the OSSE and RTM frameworks for at least one domain (e.g., weather forecast impact assessment for DS Mission instruments and observation scenarios).

[bookmark: _Ref258181983][bookmark: _Toc275873043]Figure 15. Timeline for OSSE and Advanced RTM Framework Technologies.

[bookmark: _Toc275873015]Data Assimilation into Physical Models

As previously mentioned, the Data Assimilation topic was added after the workshop and developed jointly with NASA/JPL. The Advanced Data Assimilation Framework capability is intended to provide the Earth science community with an easy-to-use capability to design and build new data assimilation software that incorporates new data into existing models, new models with existing observational data, or both. This framework will simplify the steps required to build and execute data assimilation for physical models. It will provide standardized approaches and shorten the time it takes scientists to build the necessary interfaces and employ different assimilation schemes (e.g., four-dimensional variational analysis (4DVAR), Ensemble Kalman Filter, etc.). One of the biggest challenges in performing data assimilation for new observations or new models is in creating the necessary interfaces between the model, the data, and the assimilation software. The Advanced Data Assimilation Framework will include an advanced interface builder tool suite as part of the middleware that, coupled with the user interface, will allow the scientist to build the correct interfaces between their observational data, the specified models, and the assimilation software. The concept is illustrated in Figure 16. This figure illustrates enabling technologies for the Advanced Data Assimilation Framework. These include the User Interface Environment (Application Layer), the components of the middleware layer (reusable and extensible software libraries, interface builder middleware, resource management and scheduling software), and the underlying resources (HPC, storage, data, models and network).
[image:]
[bookmark: _Ref258182232][bookmark: _Toc275873044]Figure 16. Data Assimilation Framework Conceptual Layer View

Table 28 provides a summary description of the Advanced Data Assimilation Framework capability.
[bookmark: _Ref270579336][bookmark: _Toc275873079]
Table 28. Capability Description: Advanced Data Assimilation Framework
	Advanced Data Assimilation Framework

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1 and 2 missions
	2015 for Tier 1 missions
2016 for Tier 2 missions

	Capability
Need Date
	2016

	Description and Success Criteria
	Description: The Advanced Data Assimilation Framework capability includes the functionality necessary for the scientist to couple new observations with models by quickly building the necessary interfaces and defining the necessary data assimilation workflow. The framework will incorporate advanced automated interface definition and construction tools. These are then integrated into the workflow specification and allow the scientist to execute observation/model assimilation on available computing/data resources. The capability includes the ability to identify and link in specific models based on interface standards and specifications, and to choose the assimilation methodology.
Success Criteria:
1. Shorten time to solution for assimilation of new data into models
2. Metrics to assess the number of users/programs making use of this capability
3. Measure of improvements to model forecast skill based on data assimilations using this tool

	Technology Areas
	· Data and Information Production
· Search, Access, Analysis and Display

	Benefits
	Reduction of the time needed for the integration of a new model with the assimilation library; capability to compare predictions (e.g. for climate change) of many models; ability to identify errors in predictions due to model uncertainty

Data Assimilation Scenario
Many of the conclusions of the recent climate change studies depend on modeling activities at various research institutions and using a diverse set of simulation tools. Additionally, ground based and remote sensing data are routinely used to improve the predictions of the models through assimilation of the measured data into the modeling workflow using established algorithms such as 4DVAR and Ensemble Kalman Filters. A framework that allows the simultaneous integration of measured data from diverse sources with a set of several models is desirable to establish confidence intervals on climate change predictions.

As an example, the Tropospheric Emission Spectrometer on the Aura satellite is providing global data across the troposphere for several chemical species such as ozone, carbon monoxide, water and nitrogen oxides. The dynamics of these species play a key role in determining the mechanism underlying the observed change of our climate, and their assimilation into atmospheric chemistry models is one of the objectives of the atmospheric science community. Models come with their own uncertainties, due to the approximation inherent to the algorithms used and to the accuracy of the numerical implementation. Several models should be used concomitantly with data from several instruments to obtain a total estimate of the confidence interval on the predicted trends. A framework that allows for an efficient integration of models, data and assimilation algorithms is essential to achieve this goal efficiently and in a timely manner.
Technology Alternatives
The Advanced Data Assimilation Framework capability includes the functionality necessary for the scientist to couple new observations with models by quickly building the necessary interfaces and defining the necessary data assimilation workflow. To enable this capability, several technologies will need to be developed and integrated. An overall framework is required to provide the architecture in which to integrate all the components necessary for an easy to use data assimilation system. An essential component of this framework is an easy-to-use front-end user interface for the Earth scientist. This user interface will allow the scientist to develop and analyze specific data assimilation approaches for their data and target models. The current TRL for the overall framework was assessed at TRL 3 based on the existence of several different projects relating to data assimilation. For example, the Data Assimilation Research Testbed is a community facility for ensemble data assimilation developed and maintained by the Data Assimilation Research Section at the National Center for Atmospheric Research. [34] Development of a more general and extensible framework combined with a user friendly front-end is expected to take several years. Part of the effort to advance the framework to TRL 5 by 2014 involves integration and testing activities as well as testing the user interface in several different Earth science use cases to validate ease of use.

The other two enabling technology components the group discussed were the automated interface builder and the middleware and software libraries. The automated interface builder was identified as the most challenging technology for the Advanced Data Assimilation Framework capability and thus assigned an entry TRL 2. Some examples of techniques and tools to build interfaces are: Simplified Wrapper and Interface Generator in python, various Interface Description Languages, and parsers. Interface Description Languages describe an interface in a language-neutral way, enabling communication between software components that do not share a common language. There are several challenges involving how to determine, for different physical models and different methods, how to extract and define the necessary interface descriptions so that the process can be automated and used to build the necessary data assimilation interfaces. As shown in Figure 16, the middleware and software component library is the “glue” that binds the user development environment front-end to all the tools and computing and modeling resources necessary for the Earth scientist to create and execute their data assimilation workflow. In order to support the integration into the overall framework and testing of the user interface, these technologies should be at a TRL 4 by 2013. Over the next year they can be matured further as part of the integration and testing bringing this capability to TRL 5. Continued testing with additional models and data sources will eventually bring the framework to a TRL 7 around 2016, at which time this tool will be ready for open source distribution to the Earth science community. Having this capability available for additional testing and experimentation early in the Tier 1 timeframe will allow improvements to this capability, increasing the TRL to 8/9 for the Tier 2/3 missions.

	

2010 AIST Principal Investigator’s	96	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Toc275873080]Table 29. Technology Alternatives for the Data Assimilation Framework Capability
	Technology
Alternative
	Data Assimilation Framework
User Interface and Development
Environment
	Automated Interface Builder
	Middleware and Reusable/Extensible Software Library for Data Assimilation

	Technology Category
	Software Frameworks, user interfaces
	Software Interfaces & Components (APIs)
	Middleware, Software Libraries

	Technology Area
	Data and Information Production
	Data and Information Production
	Data and Information Production

	Description
	Technologies involve the development of an easy-to-use user interface and development environment for earth science users. The user interface allows the user to build the data assimilation interfaces between user specified observational data sets and models. The framework should allow the user to specify data assimilation workflow for test and execution, and perform job scheduling and monitoring for workflow execution
	Technology involves the development of interface specification standards and the development of tools to build the necessary interfaces between observational data and the physical models. Different approaches to the interface building tools should be investigated, as well as standard model API specifications.
	Technology involves development of reusable and extensible software libraries for various aspects of the data assimilation problem space, e.g., implementation of different assimilation algorithms. The software should be modular with functionalities accessible through an API from a set of relevant programming languages

	TRL Assessment
	
	
	

	Entry TRL in 2010
	3
	2
	3

	Intermediate TRL
	5
	4
	4

	Intermediate Date
	2014
	2013
	2013

	Intermediate Success Criteria
	User interface and development environment verified with users; ability to create workflow based on user defined use cases
	Baseline approach to automated interface building defined and tested with at least two widely used models as verification. The baseline approach may involve methods to use model APIs or function calls and an IDL-like capability.
	Baseline middleware sufficient to demonstrate full end-to-end integration of the user interface front-end and execute some example use cases for data assimilation using Tier 1 DS mission sample data sets.

	Exit TRL
	7
	7
	7

	Exit Date
	2016
	2016
	2016

	Exit Success Criteria
	Complete framework, user interface and development environment verified with users released as open source to the Earth science community.
	Verified and validated interface code generation tools that support data assimilation for at least 4 widely used models during the DS era.
	Development of high-performance middleware (and associated software libraries and interface standards) with demonstrated integration between the front-end user environment and the back-end resources.

	Other Critical
Milestones & Dates
	None
	None
	None

	Technical Risk (L/M/H)
	Medium
	High
	Medium

	Risk Comments
	Workflow and development environments have been demonstrated so the challenge is to pick one that is usable by the Earth science community and can be interfaced with the middleware and Interface Builder tools.
	Development of automated interface building software is very challenging with different approaches possible. Developing an approach that can support existing models and provides approaches to new model development would be very beneficial to the Earth science community.
	Main risk is the complexity of the integration of the front-end, middleware, software libraries and back-end resources.

	Cost Risk (L/M/H)
	Medium
	High
	High

	Cost Comments
	Cost driven mainly by labor.
	Cost driven by the need to explore different methods for automated interface generation and validate these approaches. Very labor intensive.
	Cost driven by the need to integrate the middleware with the user interface, interface code generator, resource management/scheduling tools and back-end resources.

	Dependency Comments & Notes
	The overall Advanced Data Assimilation Framework capability requires completion of each of these enabling technologies.

2010 AIST Principal Investigator’s	98	February 9-11, 2010
Technology Roadmapping Workshop Report

Timeline
The timeline for the Advanced Data Assimilation Framework capability is shown in Figure 17. As discussed in the previous section, the enabling technologies for interface building and middleware need to be at a TRL of at least 4 by 2013 to support integration and testing with the overall framework in 2014 for the framework capability TRL of 5. The exit TRL 7 reflects full integration and verification of the open source framework capability by 2016. The Advanced Data Assimilation Framework is then available to NASA and the Earth science community for application to DS missions and scientific research.

[bookmark: _Ref258183189][bookmark: _Toc275873045]Figure 17. Timeline for Advanced Data Assimilation Framework
[bookmark: _Toc255387745][bookmark: _Ref257661364][bookmark: _Ref257661371][bookmark: _Toc275873016]
Breakout Group 3: Data Services Management
[bookmark: _Toc254956062][bookmark: _Toc161816458][bookmark: _Toc161817233][bookmark: _Ref162057025]Data Services Management (DSM) encompasses information systems technologies that provide broad support for the management of a growing body of Earth science data from NASA missions. This is accomplished by enabling the science community to more effectively exchange and share data and information. These technologies can also support and incorporate an increasing number of shared software tools that have been built to handle Earth observation data. This also includes software (middleware) that creates an environment to enable seamless application interoperability, thus allowing the results from one application to be handed-off to another application without user interaction. Security (authentication and authorization) and associated data and governance policies are required in order to implement these capabilities and provide the data assurance that the Earth science community desires.

DSM includes, but is not limited to:

· Techniques that provide scientists improved access to data and software tools
· Workflows for the management of sensor and science data operation
· Discovery and consolidation of shared services for more effective use of data in the science community

Some definitions of the terminology used in this breakout are chronologically defined in this section and provided alphabetically in Section 9, Glossary:

· Data quality refers to the fitness of data for a specific use. Example data quality parameters include degree of cloud cover which obscures visibility, detector pixels out of range, saturation flag, and measurement uncertainty quantification. [6]
· Information assurance is “the practice of managing risks related to the use, processing, storage, and transmission of information or data and the systems and processes used for those purposes.” [7]
· Metadata is defined by the Global Change Master Directory (GCMD) as: "descriptive information that characterizes a set of quantitative and/or qualitative measurements and distinguishes that set from other similar measurement sets." [20] Thus metadata includes data quality and data lineage (provenance) information. [19]
· Ontology, as defined in Wikipedia , “is a formal representation of the knowledge by a set of concepts within a domain and the relationships between those concepts.” [23] This is distinct from a taxonomy, which has a rigid hierarchy of terms or a vocabulary that does not capture the relationships between terms.
· Data provenance, also called data lineage, is an encapsulation of information about the sources of the data, including such things as the sensor(s) that provided the raw data, sampling rate and parameters, sensor biases, different algorithms, parameter settings, and all transformations applied to the source data to arrive at the current data product. [4] The provenance enables reproducibility of a given data set, as well as providing users with understanding of the data and its source for use in modeling and analysis. Provenance also is useful for interoperability, data fusion, and data quality. Provenance can be used to estimate data quality based on the source data and transformations.
[bookmark: _Toc258873923][bookmark: _Toc258875310][bookmark: _Toc258875423][bookmark: _Ref257983328][bookmark: _Toc258184140][bookmark: _Toc275873017]Participants
Table 30 enumerates all of the participants in the DSM breakout group and also identifies each participant’s organizational affiliation and project title.

[bookmark: _Ref270604517][bookmark: _Toc258184208][bookmark: _Toc275873081]Table 30 Breakout Group 3: Data Services Management Participants
	Name
	Organization
	Project Title

	Nikunj Oza
	NASA ARC
	Facilitator

	April Gillam
	The Aerospace Corporation
	Editor

	Penny Newsome
	SGT / ESTO
	Facilitator

	Young Cho
	University of Southern California
	Satellite Sensornet Gateway (SSG)

	Liping Di
	George Mason University
	A General Framework and System Prototypes for the Self-Adaptive Earth Predictive Systems (SEPS)--Dynamically Coupling Sensor Web with Earth System Models

	Daniel Mandl
	NASA GSFC
	Sensor Web 3G to Provide Cost-Effective Customized Data Products for Decadal Missions

	Stefan Falke
	Northrop Grumman
	Sensor-Analysis-Model Interoperability Technology Suite

	Andrea Donnellan
	JPL
	QuakeSim: Increasing Accessibility and Utility of Spaceborne & Ground-based Earthquake Fault Data

	Paul von Allmen
	JPL
	OSCAR: Online Services for Correcting Atmosphere in Radar

	Markus Schneider
	University of Florida
	Moving Objects Database Technology for Weather Event Analysis and Tracking

	Gregory Leptoukh
	NASA GSFC
	Multi-Sensor Data Synergy Advisor

	Robert Raskin
	JPL
	Semantically-Enabled Scientific Data Integration

	Rahul
Ramachandran
	University of Alabama, Huntsville
	Technology Infusion for the Real Time Mission Monitor

	Robert Morris
	NASA ARC
	Harnessing the Sensor Web through Model-based Observation

	Stephan Kolitz
	Draper Laboratory
	Sensor Web Dynamic Replanning

[bookmark: _Toc258873925][bookmark: _Toc258875312][bookmark: _Toc258875425][bookmark: _Toc254956063][bookmark: _Toc258184141][bookmark: _Toc275873018]Roadmaps
The DSM group addressed the following two capabilities during the workshop:

· Data Quality and Information Assurance
· Data Discovery and Access
[bookmark: _Toc258873928][bookmark: _Toc258875315][bookmark: _Toc258875428][bookmark: _Toc258184142][bookmark: _Ref258871206][bookmark: _Toc275873019]Data Quality and Information Assurance
The first capability the DSM group addressed was Data Quality and Information Assurance. While Information Assurance is an important aspect of this capability, the group focused their discussion on Data Quality.

Table 31 provides the summary description of the Data Quality and Information Assurance capability, including applicable success criteria and technology areas.

[bookmark: _Ref258767354][bookmark: _Toc275873082]Table 31. Capability Description: Data Quality and Information Assurance
	Data Quality and Information Assurance

	Traceability
	NASA ESTO mission(s) or programmatic element(s) driving this need
	Need date

	
	DS Tier 1 missions; DSDS Workshop; this need describes a broadly useful capability that would benefit all data users. It would be particularly useful if it could be available by the start of the Tier 1 DS missions.
	2014

	Capability
Need Date
	2014

	Description and Success Criteria
	Description: Policies and practices to support data quality and information assurance; Science basis and algorithms for quantifying data quality, provenance, and uncertainty. Metadata standards and tools to represent this information across the range of data levels from raw sensor data through high-level data products and data mining/analysis results. Tools for users to query and visualize this information.

Success Criteria: On-demand access of quality information for users across all levels of data, tools and standards exist by which quality information can be represented and communicated across all data levels.

	Technology Areas
	· Transmission and Dissemination
· System Management
· Search, Access, Analysis and Display

	Benefits
	Provide users with well documented data provenance and quality/assurance for science data to enable proper and consistent use of data.

Figure 18 graphically depicts the hierarchical relationships of the wide range of topics discussed for the DSM capability. The main topic, Data Quality, is shown in the center of the figure while the related concepts are identified in the various lines radiating out from “Data Quality.” This section summarizes the most important points of these concepts.

[image:]
[bookmark: _Ref257967117][bookmark: _Toc258184174][bookmark: _Ref258492154][bookmark: _Toc275873046]Figure 18. A Spectrum of Data Quality Needs

The group was able to identify a wide range of user needs and applications with respect to data quality parameters. There is a need to visualize certain data quality parameters in order to provide users with a quick visual representation. Other users need to have access to specific numerical data quality parameter representations in order to support data fusion and data mining workflow and analysis. The group also identified the need to support end users of Earth science data products that have specific applications such as disaster management/response or decision aid systems and require a simple to use/understand high level data quality representation, without requiring sophisticated expertise in remote sensing and Earth science data analysis.

The group also discussed the need to develop the necessary metadata standards and tools to ensure that data quality parameters are correctly captured and made available as part of any Earth science data set. NASA should provide leadership in developing these standards and tools, which should cover all NASA data product levels. The data quality metadata standards should be applicable across the complete range of sensors (ground, air and space; including sensor webs), and apply to not only processed sensor data, but to model output results as well.

In developing a standardized set of data quality parameters or metrics and the corresponding metadata standards for reporting these metrics, NASA should work with various standards organizations, including ISO, CEOS and OGC. These standards should be developed in an open environment, with inputs from a wide range of the Earth science and user community. Developing a reference implementation of these data quality and metadata standards is one area where NASA AIST can take the lead. NASA should also consider making these mandatory for future Earth science missions and integrate these standards into the DS missions as soon as possible.

Standardization of data quality may also require the ability to map from one ontology or schema to another. The terminology in each ontology or schema may vary, or different terminology can have the same meaning. Some may cover different aspects of the data, and may not have a 1:1 mapping. Therefore, there is a need to have general acceptance for a standard and to have translators between ontologies. Addressing the many common needs and providing for extensibility would help abate the need to develop terminology for all of the different applications in which the ontologies will be used.

Given that each mission and its corresponding data products will have unique data quality parameters, the standards must allow for extensible and self-describing representations. In order to enable users to access the data quality information, a set of data quality tools should be developed that can parse the mission unique parameters.

Another challenge discussed by the group was propagating and combining data quality parameters as part of the normal data processing and Earth science workflow. The group discussed whether it would be possible to reconcile the technology needs for capturing both data quality parameters and data provenance, especially since much of what is expected to be captured as part of data provenance relates to data quality.

As an example of the types of activities that NASA should consider supporting, the CEOS is addressing the issue of developing a data quality assurance framework for Earth Observation data through their subgroup, Quality Assurance Framework for Earth Observation (QA4EO). [26] The CEOS on Earth Observations has identified the requirement to establish an internationally harmonized Quality Assurance (QA) strategy to enable interoperability and quality assessment of earth observation data.

The DSM group also discussed the need to facilitate a variety of approaches to access data quality parameters and metadata. There is a need, not only for easy-to-use human user interfaces (e.g., data quality browsers), but also for software to parse the data quality metadata that includes well-defined APIs to facilitate machine-to-machine interoperability.

An approach to ensure capture of metadata would be to have intelligence embedded with the sensor that can handle the sensor data format, sending the metadata to a database that collects all of the data from multiple sensors developed by different vendors. Providing one database with metadata from multiple sensors simplifies the ability to search the metadata and locate data sets as well as facilitating the ability to fuse data, because the metadata provides vital information that is needed by the fusion algorithms. The database itself would have clearly defined metadata formats that should make it easier for users and the search tools to both locate and use the metadata. Another approach might be to have sensor wrappers [5] that contain quality information: wrapping the sensor and sending messages so that the data set storage automatically populates itself with the quality and other metadata.
[bookmark: _Ref258871305]Technology Alternatives
The DSM group identified two key enabling technologies for the Data Quality capability: (1) Ontologies to describe and represent data quality and, (2) Tools for data quality navigation, visualization, and query. The description of each of these technology alternatives is summarized in Table 32.

[bookmark: _Ref258770994][bookmark: _Ref270587134][bookmark: _Toc275873083]Table 32. Data Quality Technology Alternatives.
	Technology
Alternative
	Ontologies for Describing and Representing Data Quality
	Navigation, Visualization & Query

	Technology Category
	Data Quality Representation
	Quality Browser / User Interface

	Description
	An ontology provides a standard terminology to be used for description, formatting, dissemination, translation, and interpretation / inter-comparison
	An interface to enable user-driven requests for data quality, provenance, other contextual information, and to display the results using the ontologies.

	 Entry TRL in 2010
	3 (QA4EO, ISO standards & guides exist)
	2

	 Intermediate TRL
	5
	5

	 Intermediate Date
	2012
	2012

	 Intermediate
Success Criteria
	· Prototype 2-3 Earth Science data sets
· Candidate standards
· Reference implementation
· Effective interface between users & providers
	· Component technologies demonstrated on data sets
· Query & retrieve data from 2-3 Earth science data sets

	 Exit TRL
	6
	7

	 Exit Date
	2013
	2014

	 Exit Success Criteria
	· Data quality representation is consistent, comprehensive, expressive
· Standards work for both data provider & users
· Widely used by community
	· On-demand access of quality information
· Tools exist for automatic population of std data quality

	Risk (L/M/H)
	Medium
	Medium

	Risk Comments
	Community acceptance. Development and implementation of new standards is a complex, time consuming process, requiring coordination of many groups and organizations within the US and internationally.
	

	Cost (L/M/H)
	High
	Low

	Cost Comments
	Very labor-intensive
	Query easier with well-structured representation

	Dependency
Comments & Notes
	
	

Ontologies for Describing and Representing Data Quality
A generic way to represent and to retrieve data quality information is needed. There are many different types of quality measures, and there is a lack of standards regarding how any given quality metric should be determined, represented, and stored as metadata. These data quality parameters are an integral part of data provenance as they may be created at the originating sensor and follow the data through all of its transformations to Earth science data product. Current approaches are generally ad-hoc, and if data quality parameters are to become a standard and useful component of Earth science data, both the data providers and users must have a uniform approach for defining, interpreting, creating, storing, and retrieving these parameters. For example, measurement uncertainty is a commonly used data quality parameter associated with Earth observation data. However, the methods for computing and reporting measurement uncertainty is not always the same, even for what is supposed to be the same type of data. If a scientist wishes to compare sea surface temperature observations from two different satellites, it is important that the reported measurement uncertainties are consistently computed in order to arrive at a reasonable determination of the final measurement uncertainty.

The DSM group recommended that the development of ontologies provide a basis for the representation of data quality. The ontologies need to be developed as part of an overall set of standards for data quality of Earth science data. This would include standards for the definitions of specific data quality parameters that can assist with developing these ontologies. Additional aspects of the data quality standards would include the metadata formatting of data quality in an extensible manner so that, as new parameters are developed, they can be easily incorporated into the metadata and added to the ontology. These standards and ontologies will facilitate the dissemination, interpretation and inter-comparison of data through well defined data quality parameters.

The standard representation should be developed through NASA ESTO leadership with inclusion of the Earth science community. An entry level TRL of 3 was selected because several activities have taken initial steps in developing data quality standards. Two examples include the CEOS QA4EO group and the ISO 8000 data quality standards. Given the data providers and users’ diverse needs, the biggest challenge to creating data quality standards is the development of and agreement on the standard itself.

In addition to the development of standards and the corresponding ontologies, an important aspect of enabling the data quality capability is the development of software for the creation, management, retrieval and interpretation of the data quality parameters and information. As part of the standards development, a reference implementation of an end-to-end software tool suite should be developed that supports both the data providers and users. The providers would have the technology to create the metadata that incorporates the standard data quality parameters; the same technology would allow the users to search, parse and display data quality parameters.

Data Quality Representation Scenario[footnoteRef:16] [16: Scenario provided by Petr Votava, NASA ARC]

The following scenario is an example of how the data quality representation might be used. Along with creating data products, data producers publish an ontology capturing the meaning of the various Quality Assurance (QA) and Quality Control (QC) flags at both the file (granule) level and the pixel level.

Suppose a data request is made to retrieve MODIS data for which the pixels have the particular characteristic, captured in the QA/QC flags, that “atmospheric aerosol levels” are low. The MODIS ontology would represent QA/QC information for all MODIS land products. A software package is built, making use of the ontology, to perform a temporal composition of MODIS data. The compositional process can then be fully automated for any product described in the ontology without the user needing to know anything about the underlying data representation of the QA/QC flags. Moreover, as research continues and as scientists capture additional quality information, or as new sources of data become available with a corresponding ontology or ontology extensions, only the new ontology needs to be re-loaded into the software in order to be able to process these new datasets in the same manner. This is quite different from current practice, where after a new release of data, the quality flags need to be checked; and if there are changes in the underlying quality representations, parts of the software or at least external configurations that deal with parsing the QA/QC flags need to be re-written. Furthermore, if additional ontologies are created for other groups of data products, such as climate, weather, etc., it becomes much easier and less error-prone to combine these products in a meaningful and consistent way.

Tools for Data Quality Navigation, Visualization and Query
Given a set of well defined standards and associated data quality ontologies as described in the previous technology alternative, users will need software tools in order to adequately utilize this additional information about the data.

Development of software for the navigation (discovery) of data quality parameters will be an important enabling technology. To make this process easier and relieve the Earth scientist from as much work as possible it would be useful to have software that can parse both the data quality metadata and the ontologies to provide a self-describing means of navigating the data quality parameters. While such software could be developed as middleware, having both a user interface as well as standard software APIs for machine-to-machine interfaces would facilitate Earth science workflow. The user interface would enable data users to display and analyze the data quality parameters. The user interface could also be a "quality browser" providing a search engine tailored to the data quality information, metadata, and other contextual data along with the user needs to visualize this information in addition to the data sets.

In addition to navigation and display, users will need to incorporate data quality parameters into their data queries. This capability could range from simple keyword searches to more complex specifications that leverage the ontologies to specify not only parameter names but bounding boxes for parameter value ranges.

Data Quality Browser/Interface Scenario[footnoteRef:17] [17: Thanks to Christopher Lynnes at NASA/GSFC for creating this scenario.
]

A scientist searches for humidity data using a search tool that retrieves results for the space-time area and dataset selected. The results include how much (i.e., percentages) of the data are "Best" quality, "Good" quality, "Marginal" or "Bad" using pre-defined categories, such as percentage of cloud cover binned into these four categories. For any given result, the scientist can explore in visualizations exactly which data are Best/Good/Marginal/Bad. (These often vary over different surface types or with different cloud fractions.) The interface also presents a legend indicating the details of the different quality levels as well as a recommendation on which set to use provided by the science team that is the “author” or data provider of the dataset. The scientist can then specify a minimum desired quality level for the data. This level may be different for different variables in the dataset. When the data are distributed to the scientist, the pixels falling below the minimum quality level are masked (replaced with fill values).

Benefits:
1. The scientist has an easy way to obtain data already screened according to the science team's recommendations (i.e., following best practices).
2. The scientist has an easy way to learn about the meaning of quality for a given dataset and to explore the implications of selecting different quality levels for data.
Timeline
The Data Quality capability technology development timeline is shown in Figure 19. The DSM group believed there would be significant utility in having an initial Data Quality capability available when the Tier 1 DS missions launch. Therefore they specified a TRL 7 for the DQ capability software tools, such as the data quality browser, by 2014.

The current software capabilities were assessed at TRL 2. An intermediate capability of TRL 5 in 2012 would be expected to demonstrate the ability to incorporate, navigate, visualize and query data quality parameters for at least one of the DS mission datasets (since the mission will not have flown, it is expected that this milestone would be demonstrated with simulated data).

The underlying data quality standards (representation and ontologies) need to be available to support the data quality software tools a year before the full-up software capability is demonstrated in 2014. The entry TRL for the representation is deemed to be TRL 3 because of the previously mentioned existing standards and guidelines. It is expected to take two years from the beginning of the effort to achieve a TRL 5, which is an initial demonstration of the capability with a couple data sets. While the standards may not be completely fleshed out, they are expected to be sufficiently mature for this type of reference implementation.

[image:]
[bookmark: _Ref258773738][bookmark: _Toc258184175][bookmark: _Ref258773710][bookmark: _Toc275873047]Figure 19. Timeline for Data Quality

[bookmark: _Toc258184143][bookmark: _Ref258871208][bookmark: _Toc275873020]Data Discovery and Access
The second capability addressed by the DSM group was Data Discovery and Access. NASA and the Earth science community have identified the task of finding and retrieving data as a significant problem. [17] This problem will only increase with massive data volumes expected during the DS era.

Table 33 summarizes the Data Discovery and Access capability addressed during the workshop. Data discovery involves the users' ability to search and find data with specific characteristics, such as originating sensor, spatial and/or temporal parameters, or type of data product. These characteristics in some sense provide a logical specification of the data a user wishes to access. Data access involves translating this logical specification or request into a request for the physical data itself and returning a copy of that data back to the user.

The breadth of data success criterion in Table 33 is the ability to utilize multiple data sets with a variety of metadata, data quality, provenance, etc. The resulting data sets must be judged on how relevant they are to the user's queries as well as search precision (how many incorrect data sets were in the results as compared to the correct sets) and the timeliness of the retrieval process (i.e., how long did it take to access and retrieve the appropriate data sets). Timeliness will be especially important for applications such as disaster management. It will also be important to obtain feedback from the diverse groups of users as to how user friendly they find the interfaces and the steps needed to perform queries.

The group discussed many different aspects of data discovery and access: perspectives, needs, approaches and retrieval criteria. These topics are summarized in the concept map shown in Figure 20. Two different perspectives were discussed, that of the data provider and the data users. Given that the data providers need to provide the various mechanisms that facilitate user access to the data, the users are therefore a source of requirements for ways the data providers can improve data discovery and access. The group identified a set of needs describing aspects of data discovery and access, and discussed many different aspects of data search that aided in their recommendations for the technology alternatives. Finally, the group discussed various concepts regarding data access or retrieval.

[bookmark: _Ref258774058][bookmark: _Toc275873084]Table 33. Capability Description: Data Discovery and Access
	Data Discovery and Access

	Traceability
	NASA ESTO mission(s) or programmatic element(s) that is driving this need
	Need date

	
	DS Tier 1 missions; DSDS Workshop; this need describes a broadly useful capability that would benefit all data users. It would be particularly useful if it could be available by the start of the Tier 1 DS missions.
	2014

	Capability
Need Date
	2014

	Description and Success Criteria
	Description: Semantic data search and retrieval capability. Allows users to use natural domain language, spatial and temporal bounding boxes, data quality, provenance and other data and analysis results (e.g., “cloud-free GOES image over Mexico”) to search for appropriate data for retrieval. Appropriate data, along with its quality and provenance information, can be retrieved from any and all available storage devices where they may be kept (ranging from data warehouse to individual scientist’s computer if the scientist makes it accessible) for faster, more fault-tolerant access. Includes event-based search.

Success Criteria: Breadth of data, high relevance and search precision, timeliness, ease of use/user-friendliness

	Technology Areas
	· Search, Access, Analysis and Display
· Data and Information Production

	Benefits
	Simplify data access from the user perspective; standard mechanism for data search; lower barrier to data for user community; ensures scientifically accurate use of data

For all the technology alternatives discussed in this report, the reader must recognize that both search criteria and the results – raw data, data products, data quality, provenance, metadata, analysis, models, algorithms , tools used to generate data products – may be complex, may derive from multiple domains, and may involve layers of searches. There is a need to retrieve data given spatial, temporal, spectral, and feature (e.g. cloud cover) criteria, as seen in Figure 20 in the upper left portion, irrespective of which sensors were the sources. The search might be by “least cloudy” or by “images that are less than 20% cloudy.”

[image:]
[bookmark: _Ref258775020][bookmark: _Toc275873048]Figure 20. The wide-ranging discussion topics for Data Discovery and Access

Technology Alternatives
The first search technology alternative discussed is Single Catalog Keyword-Based Search using Semantics + Data Quality. This approach is based on using a single centralized catalog, as seen in Figure 21. If the user were to search for “El Nino,” a parser would access the relevant terminology and term relationships used in climate modeling which could expand on the search terms. Quality is one type of characteristic that could be part of a query. There might be quality indicators so that everyone would understand what a quality of “2” means. Behind the user interface, the data storage, locations, and other such details should be transparent to the users. The science community would need to be involved at all stages of realizing such a capability. Catalog-based search already exists at a TRL of 8. However, because it does not contain semantics, it was assigned an entry TRL of 3. The risk is considered to be medium, mainly because the ontologies would need to be vetted by communities that use the information. The cost is primarily labor cost as opposed to technology cost.

[image:]
[bookmark: _Ref258505813][bookmark: _Toc275873049]Figure 21. Data Discovery and Access using a Centralized Catalog and Semantics

The next technology alternative, Multiple Catalogs Keyword-Based Search with Semantics + Data Quality, akin to federated search, is a search that could use multiple methods. It would include search across multiple catalogs using pre-defined semantics as well as including event-based search, such as a search for “Katrina.” The user could also use keywords to find things that are in a hierarchy. Because ontologies have explicit relationships between concepts, inferred relationships may be used that were not directly requested.

Federated Search Scenario[footnoteRef:18] [18: Scenario provided by Christopher Lynnes, NASA GSFC]

A scientist studying volcanic ash clouds receives an alert that the Chaitén volcano has erupted in Chile. She turns to her main data analysis tool, outlines an area of interest around the volcano, sets the time scale to go from the day before yesterday to the present, and types "volcanic ash" into the tool's search box. A semantic service interprets this as belonging to a more general class of atmospheric data, and also adds to the search "aerosols" as a primary search term and "SO2" as a secondary search term. A module within the analysis tool searches a clearinghouse for federated search providers with atmospheric data. The clearinghouse returns a diversity of providers, ranging from major data centers to individual laboratories. Another module within the tool uses a standard protocol to query each provider for datasets with aerosols and SO2 that fall within the spatial and temporal bounding boxes specified by the scientist. The search results identify appropriate datasets. The tool presents information about the resulting datasets, with estimates of how much data is available for each one. The scientist selects the datasets of greatest interest and tells the tool to fetch the corresponding data. The tool's search module queries the search providers for individual data items matching the space/time area; the search providers return URLs. The tool proceeds to fetch the data at those URLs and ingest them directly into the analysis tool.

The two key benefits to the federated search are: (1) The ability to access a population of providers that is diverse in size, affiliation, nationality, etc; (2) The ability to see the most up-to-the-minute results (i.e., without the latency induced by publishing individual data items to a clearinghouse.)

The following technology alternative, Semantic Search Based on Ontologies, is a search for finding resources based on data content, rather than a name. It would use contextual information and domain knowledge that has been captured in an ontology. This might include the interpretation of what is in an image (e.g., clouds) without the image having been pre-screened. Based on the ontology and metadata associated with data sets, the search is aware of the context. The service knows the structure to parse.

Semantic Search Based on Ontologies Scenario[footnoteRef:19] [19: Scenario provided by Rahul Ramachandran, University of Alabama, Huntsville.]

Search uses contextual information and domain knowledge captured in an ontology to improve both search result precision and recall.[footnoteRef:20] The researcher uses a semantically enabled search tool for keyword “El Nino.” The tool uses an extensive ontology in multiple ways. From the ontology, the search tool knows that “El Nino” is a type of “global oscillation” that is related to “sea surface layer” and “sea water.” It can use these additional terms to refine the search, map to different vocabulary terms used in different data catalogs, and retrieve results more accurately. [20: “Precision” is the number of relevant results retrieved, however it does not indicate whether all relevant results were retrieved. “Recall” indicates how complete the retrieval was, though it does not indicate how many irrelevant results there were.]

The next technology alternative, Content-Based Search, searches on data content rather than particular words. This is a specific kind of search that is performed for images that have not been pre-indexed, i.e., features have not already been identified. The goal is to be able to perform a search that could for instance, find all images that have sun in it. This search would include interpretation of what is in Earth science data (e.g., clouds) and would make use of an ontology, free text, metadata and additional contextual information. For example, a user is interested in data that contains hurricanes within a geographical region. The search tool has the capability to translate a search for “hurricane” into specific geophysical features that specify hurricanes in varied types of data and may identify those features in data sets and include a quality flag of the probability of there being a hurricane there. It might have something akin to Google’s query by example, such as taking a cell phone picture of a person that is used in a search that can then provide the person’s “Facebook” page.

Content-based Search Scenario[footnoteRef:21] [21: Rahul Ramachandran, University of Alabama, Huntsville. op. cit.]

In this case, the search uses contextual information to retrieve results. The contextual information can be as simple as intensity distribution or as complex as wavelet coefficients. The algorithm uses general-purpose similarity measures that are independent of the search criteria.[footnoteRef:22] Similarity measures indicate the closeness of a match and are used to rank the images. Suppose the user wants to search all MODIS imagery for hurricanes. He presents or selects an example of an image that he seeks. The search tool uses the example image to derive contextual information. This contextual information is then used as a similarity measure to compare all the other images in the catalog. Other images with similarity measures within certain error bounds are returned as search results. [22: Content based querying involves visual feature extraction and may also use segmentation. [27]]

In the Mining-Based Indexing technology alternative, higher level concepts may be mined. Some of the information may be pre-indexed. One application of this technology is to find a feature in images that have been pre-indexed. This alternative might include text mining and intelligence and could also be based on a pre-search of all available information, identifying some components. A mechanism is needed to capture the semantics making them available for search. This mechanism could leverage the capabilities that are already in a commercial search engine. This data and text mining approach to discovering new patterns and features is applied to the data sets. Once the results have been verified, they are captured in a way that they become searchable by a standard search engine.

Mining-based Indexing Scenario[footnoteRef:23] [23: Rahul Ramachandran, University of Alabama, Huntsville. op. cit..]

The mining-based indexing search mechanism utilizes indices pre-generated by different detection/mining algorithms as a similarity measure. Predefined algorithms are used on the data sets to mine and generate these indices, which are then stored in a database. Suppose a data center has an airborne dust detection algorithm for MODIS. This algorithm is used to mine all the MODIS data sets archived at the center. Information about the MODIS data that are flagged by this algorithm to contain airborne dust is stored in a database along with additional information such as location, size and intensity. This information can then be used by scientists to formulate search queries such as: “Find MODIS images that have dust over Gobi Desert, China from Dec 2001 to Dec 2005” or “Find MODIS images with airborne dust storm covering at least 40,000 km^2 off the Northwest African Coast from 2001 to 2009.”

Search Virtual Products Scenario[footnoteRef:24] [24: Scenario provided by Gregory Leptoukh, NASA GSFC.]

The final approach is Search Virtual Products, which involves searching for products that do not exist, i.e. they have not yet been acquired by the sensors or they have not been produced based on existing data. A time sequence as to when a product is expected or when measurements are to be taken could be the result of the search. The very act of requesting information may be a trigger for the product to be calculated or generated; it would exist due to the search. If there is a labeled workflow, this could be used to produce results such as a classification map. For example, if an Unmanned Aerial Vehicle (UAV) is on the ground, it would not be feasible to take the measurements needed to provide the data, even if the workflow exists. However the system might have information that the UAV is scheduled to fly in a week in which case the user’s asynchronous request may be fulfilled at some future time, perhaps after tasking a sensor to take data. A search, from the user’s perspective, might be processed differently depending on whether or not the data or workflow to get the data exists. The search, in this case, would involve both how to search as well as what to search. An interesting aspect of this kind of search is that if the data set already exists and the search is based on mining that data, then it may be necessary to run an (automated) analysis. This means that the boundary separating search and analysis is less defined. Another consideration is that in searching for data, it may be old data that is no longer available. Similar considerations come into play as for the virtual data products. As you create on-demand products, a catalog is populated with the results. The search engine should recognize when a product does not exist, but also recognize which data product can be generated when it does exist.

There are two cases of virtual products: (1) virtual products computed using existing data and (2) virtual data that need to be collected (measured). In both cases, the user search request returns information on data availability and their description. A request for the actual data initiates the following actions (depending on the color of the virtual product):

1. A data product is generated either synchronously (on-the-fly) or asynchronously (on-demand) and provided to the user. For example: a user wants to know how much smoke contributes to a hazy condition over Beijing on March 20, 2010. MODIS does not have a Level 3 parameter that provides aerosol optical thickness (AOT) due to smoke, but it has what is called the fine mode fraction, and also the total AOT. Therefore, the user can request the fine mode AOT which can be computed as total AOT multiplied by fine mode fraction and from which the contribution of smoke can be determined.
2. An instrument/platform is directed to orient itself and collect data at a certain time in the future. Once the data are collected and processed, they are provided to the user. For example, a command is sent to orient EO-1 to collect high-resolution data over a recent earthquake area. While it is not expected that the user will be tasking space assets, there are other platforms, some in-situ, where it may be possible.

Benefits:
1. Virtual products can be generated on demand, which can significantly increase the availability and the number of customized data products so that users get what they need without downloading data they do not need and are not required to generate that new data on their own.
2. Using the same protocol to search for real and virtual data improves the uniformity in access to and interoperability between data systems and data clients.

	
Table 34 provides a summary of this capability as addressed during the workshop.
2010 AIST Principal Investigator’s	115	February 9-11, 2010
Technology Roadmapping Workshop Report
[bookmark: _Ref258505508][bookmark: _Toc258184211][bookmark: _Ref258505503][bookmark: _Ref258874322][bookmark: _Toc275873085]Table 34. Technology Alternatives for the Capability, Data Discovery and Access
	Technology Alternative
	Single Catalog Keyword-Based + Semantics + Data Quality
	Multiple Catalogs Keyword-Based +
Semantics + Data Quality
	Semantic Search based on Ontologies
	Content-Based Search
	Mining-Based Indexing
	Search Virtual Products

	Technology
Category
	Search
	Search
	Search
	Search
	Search
	Search

	Description
	keyword-based or controlled vocabulary search (single catalog)
	 federated keyword search across multiple catalogs
	search that uses contextual info and domain knowledge captured in an ontology
	search that uses contextual info (on demand), retrieves results related by higher-level concepts on the fly
	mining-based harvesting of different content types including higher-level concepts (pre-indexing)
	searching for virtual products which may include data/images that have not been acquired or products that do not exist yet; includes getting status of sensors and timeframes, etc.

	 Entry TRL
 in 2010
	3
	3
	3
	2
	2
	3

	 Intermediate
 TRL
	5
	5
	5
	3
	4
	5

	 Intermediate
 Date
	2012
	2012
	2012
	2012
	2012
	2012

	Intermediate Success Criteria
	for a selected domain: relevance, precision, increased breadth of data, timeliness, ease of use, use of inferred relationships
	for a selected domain: relevance, precision, increased breadth of data, timeliness, ease of use, use of inferred relationships
	for a selected domain: relevance, precision, increased breadth of data, timeliness, ease of use, use of inferred relationships
	relevance and precision of search results in a selected domain
	relevance and precision of search results in a selected domain
	retrieve future products that are dependent on 1-2 data sets

	 Exit TRL
	6
	6
	6
	4
	7
	6

	 Exit Date
	2014
	2014
	2014
	2014
	2014
	2014

	 Exit Success
 Criteria
	relevance, precision, increased breadth of data, timeliness, ease of use, use of inferred relationships
	relevance, precision, increased breadth of data, timeliness, ease of use, use of inferred relationships
	relevance, precision, increased breadth of data, timeliness, ease of use, use of inferred relationships
	working end-to-end system for a selected domain
	implemented in a commercial search engine (e.g., Google)
	search for and retrieve workflows that generate a customized virtual product

	Risk (L/M/H)
	Medium
	Medium
	Medium
	High
	Medium
	Medium

	Risk Comments
	community acceptance of ontology and quality indicators, done to some extent
	community acceptance of ontology and quality indicators, done to some extent
	community acceptance of ontology and quality indicators, done to some extent
	requires additional enhancements in AI
	possible collaboration with commercial search engine provider to mitigate risk; risk a function of commercial provider
	

	Cost (L/M/H)
	Medium
	Medium
	Medium
	High
	High
	Medium

	Cost Comments
	Knowledge engineering labor
	Knowledge engineering labor
	Knowledge engineering labor
	current approaches are too domain-specific
	Shared by commercial provider
	

2010 AIST Principal Investigator’s	117	February 9-11, 2010
Technology Roadmapping Workshop Report

Timeline
As seen in Figure 22, the need date for these search capabilities is when the Tier 1 missions become operational. Keyword search already exists, at a TRL of 8. However, because it does not include semantics, the group specified a starting TRL of 3 for the semantic search technology alternatives and the virtual product search.

The group also indicated that data discovery and access is currently estimated at a TRL 2. The Earth Observing System (EOS) Clearinghouse (ECHO), a spatial and temporal metadata registry, for use and exchange of NASA data and services is already at TRL 8 and therefore not shown on this timeline.

[image:]
[bookmark: _Ref257966838][bookmark: _Ref257966850][bookmark: _Toc258184177][bookmark: _Toc275873050]Figure 22. Timeline for Data Discovery and Access
[bookmark: _Toc258875319][bookmark: _Toc258875432][bookmark: _Toc254956066][bookmark: _Toc258184144][bookmark: _Toc275873021]Discussion Highlights
The workshop breakout session discussions covered a number of topics, including the need to identify users and their particular needs, metadata and provenance, and other topics that are described in the following paragraphs. Different opinions and different perspectives were aired. Rather than try to present only well discussed, fully described ideas, notions are provided in a stream of (discussion) consciousness, depicted in Figure 23. The goal here is to document the widest range of topics, with the assumption that even fragments of concepts might be useful.

Interoperability needs and standards
Metadata is not uniform across sensors or across data sets, which results in a lack of interoperability. There is still the question of how to consume and how to integrate the metadata. A CEOS endorsed quality assurance framework for earth observations group[footnoteRef:25] has recommendations on how to capture and propagate uncertainties. CEOS is also exploring standards for recording measurements to provide standardization across different sensors. [25: http://www.qa4eo.org]

There is a need for cross calibration of different satellites and sensors. Cross sensor calibration is an aspect of quality assurance that has not been captured and may be based on different conditions. The calibration data could be stored in a database to assure that what is being measured is similar. Cross calibration would be part of the metadata that is captured across missions and may consist of a large array of numbers.

Good data quality metrics and data provenance are required to obtain meaningful results. Meaningful data fusion is difficult without knowing the source of that data as well as how it was calibrated. For example, atmospheric correction is different from one satellite to another, making it difficult to combine the data sets and use them together in a model. Therefore, a language is needed that allows a user to specify quality measurements. Semantics are needed to ensure that data being merged uses the same scale or can be translated into common scales. The data names used in accessing the data sets must also use the same terminology. Semantic problems are difficult and can be further complicated if the interested communities use some conflicting terminology.

[image:]
[bookmark: _Ref257966876][bookmark: _Toc258184178][bookmark: _Toc275873051]Figure 23. Topics related to Data Services Management

Each sensor has a different calibration and each has its own standard as to what contextual information is captured and how it is logged. There is no standard across missions. Hyperspectral and multispectral sensors have defined spectral bands in such a way that they do not line up and also vary depending on where you are in the image. This affects how the data should be interpreted and how to combine it with other data. One way to enable the calculation of the propagated measurement uncertainty is to collect all of the measurement uncertainties for a chain of measurements and processing functions in a database.

There needs to be some way to make the measurement uncertainty propagation process easier for scientists to use. This would include an easy way to augment metadata with the ability to convert from one metadata to another, perhaps by having a unified view of multiple data sets. Metadata may include different items which do not have a 1:1 mapping with other sets of metadata, so some translation may be required. There is a need to find the right balance to help users without over-constraining them. A metadata language (e.g., an XML-style markup language) has syntactic and semantic constraints to enable various readers and browsers to read the metadata, while giving users the capability to essentially write their own metadata language. Then values can be converted on the fly.

An example of metadata conversion is the translation from OGC standards into some ISO metadata standards in the air quality community. The translation is difficult because there isn't a 1:1 mapping and errors and uncertainties are introduced in the process. Another example of data conversion that allows the fusion of multiple data sets is the geoscientists who combine metadata together for their geographic information system (GIS). A wrapper on each data set translates to a common web service.

Before leaving this section, it is worthwhile to indicate some relevant tools/implementations that were mentioned during the workshop discussions. In that vein, during the discussion it was indicated that data quality assessments should be included in provenance. Therefore it may be useful to be aware of a provenance tool that was developed by Indiana University that is called Karma.[footnoteRef:26] Another provenance tool is called VisTrails.[footnoteRef:27] There are ISO standards for describing a data product. Instead of data quality, it is called lineage. While these standards exist, they are not US standards, so compliance to them is not required. There are some tools available for these standards. Australia, in particular, is known to have some open source tools. [26: http://www.dataandsearch.org/provenance/?q=taxonomy/term/3] [27: http://www.vistrails.org/index.php/Main_Page]

Use Case Topics
Atmospheric correction and geolocation are good examples scenarios or use cases for data quality standardization. In these cases, when a user seeks to use multiple data sets together, perhaps as part of a modeling effort, it is difficult to determine the overall quality of the end product. The merging of aerosol data from different instruments, such as for ACE or GEO-CAPE is another example.

Another use case might address rapid turn-around and low cost access. Instead of calling up the Distributed Active Archive Centers (DAAC), a web service would make it possible to visualize quality information, navigate through that information, and query the information. To do so, standardization that covers the “what” and “how” is needed. How do you get 98% accuracy or 80% accuracy? The user needs to know the accuracy and provenance of the data. Therefore, user retrievable quality measures are needed. Depending on what the user requests, different levels of complexity are required and may involve specifying the feasibility to achieve a given accuracy. The system needs to be built as a generalized architecture that can translate information.

Authentication and Authorization
NASA is moving towards user registration. However, when there are machine-to-machine connections, servers should not have to register all the time. We need to make sure that this does not handicap the machine-to-machine connections, that the data transmission is not impacted by all the firewalls, that retrieving data sets on the fly does not end up taking minutes when it could be done much more quickly.

In addition to the authentication and authorization, there is also a need for system management to enable services such as cloud or grid computing. Whether it is the person or the workflow that is being authorized, it should cut across domains. This would improve information assurance.

Product Generation
There is a need for an on-demand tool that could work across networks and science domains to produce an end product. Examples of such custom data products that are generated via workflow are fire products, characterizing fires and burn scars.

[bookmark: _Ref196543796]Technology Readiness Levels and the Environment
The DSM group noted that when assessing the readiness level of a given technology, one must also consider the environment in which it is deployed. For example, using large databases in ground systems is commonplace. As a result, if one were to assess the readiness level of this technology for the ground environment, few would argue that the TRL should be 9 as it has been used operationally for quite some time. However, if one were to deploy that large database in space, the TRL could be significantly reduced. Thus, the environment can have a direct effect on the readiness of a given technology.

[bookmark: _Toc255387752][bookmark: _Ref257661389][bookmark: _Ref257661391][bookmark: _Toc275873022]Conclusions
In 2007, the National Research Council’s DS provided important recommendations for NASA in developing new Earth observation missions and approaches for turning those observations into knowledge and information. Many of the scientific questions raised in the DS are critical to understanding the Earth as a system and its climate. As a result of the NRC’s DS, NASA has begun to address many of these challenging Earth system and climate questions by fielding new missions. In attempting to answer many of these questions, the DS missions will present their own set of challenges to NASA, not the least of which is the unprecedented amount of new data that will need to be collected, processed, managed, distributed, fused, mined, visualized, and archived for Earth science research and applications. NASA will have to evolve and extend their mission data collection, interoperation, and management capabilities to meet these challenges. The NASA ESTO AIST Program is working to identify and develop new or advanced technologies that enable future capabilities to address these challenges. An important step in this effort was the February 2010 technology roadmapping workshop documented by this report.

The goal of this technology roadmapping workshop was to provide a foundation for identifying a set of capabilities needed to support NASA Earth Science activities in the DS era and identify the enabling technologies for these capabilities. The process adopted by NASA AIST for this workshop involved implementing a new approach to identifying the critical technologies and presented several challenges. Key to the roadmapping process is the identification of the target future capabilities to support the DS era Earth science research and applications. The AIST team developed a baseline set of capabilities that were updated and revised by the workshop participants. It is important that these capabilities have clear traceability to future needs of NASA Earth science. This was challenging in that there is no direct traditional requirements flow down process between the DS missions and AIST. This challenge was met through discussions with DS mission scientists, review of the findings from other NASA workshops and through the expertise of the workshop participants. These sources provided the set of traceable capability needs addressed by the workshop.

As an aid in organizing the roadmapping activities, the capabilities were grouped based on the technology theme areas that AIST has employed for previous research and development activities: Sensor System Support, Advanced Data Processing and Data Services Management. These topic areas provided a very useful means of identifying and organizing the capabilities and focusing the expertise of the workshop participants on addressing the technology needs in each of these areas. Each of these groups examined many important capabilities to support and enhance Earth science research and applications in the DS era. These groups identified the enabling technologies and associated TRL advancement, risk and costs.

The SSS breakout group developed roadmaps for the following Capabilities: On-board Special Product Generation and Dissemination, Mission Autonomy, and Multi-scale Spatial and Temporal Calibration and Validation Support
The SSS group identified several technologies required to enable the on-board processing capabilities including frameworks for developing the necessary software for both sensor data processing and flight software (Guidance, Navigation and Control (GNC) and related functions). This group also identified ground software technologies to support automation for tasking and other mission related activities. They also documented the need for infusing advanced technology high performance multi-core and special purpose processors necessary to support these advanced software capabilities.

In addressing the Mission Autonomy capability, this group identified technologies in the areas of mission planning, event detection and tracking, multi-asset coordination, smart monitoring, failure analysis and recovery, and autonomous fulfillment of user data requests through coupling of ground and space systems.

Finally, in discussing the Multi-Scale Spatial and Temporal Calibration and Validation Support capability, this group identified the need for technology development in the area of uncertainty quantification and propagation, databases that provide ancillary information, and multi-sensor data fusion and in-situ sensor networks.

The Advanced Data Processing breakout group developed roadmaps for the following Capabilities: Data Mining, Data Fusion, Networking and High Performance Computing, Observation System Simulation Experiments (OSSE), and Data Assimilation into Physical Models

The ADP group identified the development of mathematical methods and algorithms for quantification of data fusion product uncertainty & quality and reusable software libraries as enabling technologies for the Data Fusion capability. The development of multi-spectral, spatial, and temporal scale data mining algorithms and their implementation in a high-performance reusable data mining software library were considered to be key enabling technologies for the Data Mining capability. In order to enable the workflow virtualization, the group considered development of a user environment for workflow creation and execution, combined with middleware technology for resource virtualization and technologies for resource scheduling and management. In order to enable utilization of high-performance special purpose processors, the group identified the need for a modular and extensible development environment targeted as specific device technology. With respect to the OSSE capability, the group identified the need to develop the technologies for an end-to-end OSSE framework to create, manage and execute any specific simulations a scientist might need. The group also discussed the need for an Advanced Radiative Transfer Modeling Framework as both a stand-alone capability and a technology that could interface with the OSSE framework. Finally, the capability to improve data assimilation into physical models through the development of a framework that incorporates a user interface and development environment, an automated interface builder, and the necessary middleware and reusable/extensible software libraries for data assimilation creation and execution were considered necessary technology advances.

The Data Services Management breakout group developed roadmaps for the following Capabilities: Data Quality and Information Assurance, Data Discovery and Access. The DSM group identified ontologies for data quality representation and software for data quality navigation, visualization and search as enabling technologies for Data Quality capabilities. They also identified Single and Multiple Catalog keyword Search that uses semantics and data quality parameters, semantic-based, content-based, data mining-based and virtual product search methods and tools as enabling technologies for Data Discovery and Access.

A clear finding of the workshop is the overlap between many of the enabling technologies identified by each of these breakout groups. This should allow NASA AIST to identify key foundational technologies that, when advanced by the appropriate development programs, will result in enabling multiple capabilities and providing considerable enhancement and cost saving to the Earth science community as the work to address the DS science questions.

[bookmark: _Toc275873023]Roadmapping Process Lessons and Recommendations
There are several important lessons learned regarding the roadmapping process as tailored for NASA AIST. The technology roadmapping process was tailored for a roadmapping workshop limited to less than three days. This presented several challenges in terms of bringing a large number of participants up-to-speed on the process and the content as well as their expected objectives and work products. NASA prepared several pre-workshop artifacts to help streamline and facilitate this process, but there was still more work than time allowed to accomplish the level of depth originally planned for the workshop. It was also clear that each breakout group used the roadmapping terminology according to how it fit with the breakout discussions due to the fact that there was not a uniform understanding of some of the roadmapping terminology. For example, the general term “technology” was used in different contexts that spanned the range from “mathematical methods and algorithms” to “computer hardware.” Similarly, some found it difficult apply the traditional NASA TRL scale (which has a somewhat hardware to system perspective) to “software” and “information systems,” which often involve more software development than hardware development and issues of standardization, policy and interoperability.

Based on direct experience during the workshop and feedback from the participants the following recommendations were developed:

1. General
a. NASA AIST should more clearly define the time horizon for the roadmapping process. Given the rapid rate of change of many information technologies going beyond a five year time horizon is very difficult. Some participants agreed with examining a 20-30 year time horizon while others wanted to focus on a more near term 5 year horizon.
b. Clearly identify the different stakeholders, delineate their roles and responsibilities and assess the value proposition for their involvement with the roadmapping process.
2. Pre-Workshop:
a. In addition to identifying and developing a baseline set of capabilities, the pre-workshop team should develop an initial set of enabling technologies and timelines (i.e., a baseline set of roadmaps). This task could be accomplished by the initial AIST team with assistance from experts within NASA and the Earth science community on an as-needed basis. This could be facilitated through email and using a collaboration web site. The development of this baseline should be done well in advance of the workshop. The workshop participants should then be given 1-2 weeks to review this baseline prior to the workshop.
b. Success criteria and measures of performance were probably the most challenging areas for the AIST team and workshop participants to address in such a short period of time. The roadmapping process requires that a well defined, quantified set of success criteria or measures of performance be documented for each capability as a means of evaluating different technologies. Enabling technologies must be selected that will allow achievement of the qualitative capability (as described) and the quantitative performance that is necessary to enhance the scientist’s ability to perform their research (lower barriers, cost, or shorter time to solution) or to improve some aspect of a user application or decision support system. The groups struggled with developing quantitative measures of performance or determining specific target values given the short time provided to accomplish this task. Given move time before the workshop, the team could contact the additional experts to identify and quantify success criteria and measures of performance.
c. Participants could also benefit from a pre-workshop preparation meeting using Internet collaboration tools (e.g., WebEx). If the workshop participants are pre-assigned to the breakout groups (as was the case for this workshop), it should be possible to hold a pre-workshop webinar with each breakout group to review the workshop process, workflow, and work products. This will allow the attendees to focus on the workshop tasks when they assemble at the workshop venue. There should also be at least one webinar to review the baseline before the workshop. This will allow the attendees to be more focused and prepared to address the topics in depth.
3. Workshop
a. In terms of more efficient use of the workshop time, the attendees felt that having a working breakfast and lunch would have provided additional opportunities to continue working on the topics. The breaks for breakfast and lunch were considered disruptive. The attendees were not expecting to have these meals paid for and would have been willing to cover the cost in the interest of a more efficient use of the time.

[bookmark: _Toc255387753][bookmark: _Ref257370766][bookmark: _Ref257370771][bookmark: _Ref257661395][bookmark: _Ref257661398][bookmark: _Ref275360324][bookmark: _Ref275360362][bookmark: _Toc275873024]Glossary

	Capability
	For the purpose of this workshop, a capability is a high-level function that is required to support system or mission requirements for the DS era. The technology roadmapping process is a capability-driven process. This means that roadmaps were developed during this workshop for each capability. Examples include On-board Special Product Generation and Dissemination and Mission Autonomy.

	Data Provenance
	Also referred to as ‘data lineage’, is an encapsulation of information about the sources of the data, including such things as the sensor(s) that provided the raw data, sampling rate and parameters, sensor biases, different algorithms, parameter settings, and all transformations applied to the source data to arrive at the current data product. [4]

	Data Quality
	The fitness of data for a specific use. [20]

	Information Assurance
	The practice of managing risks related to the use, processing, storage, and transmission of information or data and the systems and processes used for those purposes. [7]

	Metadata
	Defined by the Global Change Master Directory (GCMD) as: "descriptive information that characterizes a set of quantitative and/or qualitative measurements and distinguishes that set from other similar measurement sets." [20] Thus metadata includes data quality and data lineage (provenance) information. [19]

	Ontology
	Ontology, as defined in Wikipedia (Ontology Definition), “is a formal representation of the knowledge by a set of concepts within a domain and the relationships between those concepts.” [23] This is distinct from a taxonomy, which has a rigid hierarchy of terms or a vocabulary that does not capture the relationships between terms.

	Roadmapping
	The process of creating a roadmap.

	Technology Area
	In 2002, NASA/AIST defined the following five technology areas, which were used during this workshop to categorize technologies: Data Collection & Handling, Transmission & Dissemination; Data & Information Production, and Search, Analysis, & Display; and System Management. [1]

	Technology Alternative
	A technology alternative is one implementation method for a given technology category. For example, the technology category On-board Processing Hardware could be implemented by either multi-core processors (alternative #1) or high-performance, reconfigurable processors (alternative #2).

	
Technology
Category
	
A technology category is a high level description of a technology that can be implemented via a number of technology alternatives. Examples include flight software, ground software, and on-board processing hardware.

	Technology Readiness Level (TRL)
	The TRL "is a systematic metric/measurement system that supports assessments of the maturity of a particular technology and the consistent comparison of maturity between different types of technology." [32] Refer to Section 12 for more details on NASA TRLs.

	Technology Roadmap
	A technology roadmap (also referred to as a “roadmap”) is a plan for technology development to achieve a required capability. Roadmaps typically specify at least major milestones for a set of technologies that are required to achieve the corresponding capability. Roadmaps consist of a timeline graphically depicting the required technological developments as well as all supporting documentation.

	Timeline
	For the purpose of this workshop, a timeline is a graphical depiction of the required technological developments that are necessary to achieve a given capability.

[bookmark: _Toc255387754][bookmark: _Ref257661403][bookmark: _Ref257661406][bookmark: _Toc275873025]Acronyms
4DVAR	Four Dimensional Variational Analysis
ACE	Advanced Composition Explorer
ADP	Advanced Data Processing
AIRS	Atmospheric Infrared Sounder
AIST	Advanced Information Systems Technology
AOD	Aerosol Optical Depth
AOT	Aerosol Optical Thickness
API	Application Programming Interface
ASCENDS	Active Sensing of CO2 Emissions over Nights, Days, and Seasons
ASE	Autonomous Sciencecraft Experiment
C&C	Command & Control
Cal/Val	Calibration / Validation
CEOS	Committee on Earth Observation Satellites
CO2 	Carbon Dioxide
CPU	Central Processing Unit
DAAC	Distributed Active Archive Centers
DESDynI	Deformation, Ecosystem Structure, and Dynamics of Ice
DQ	Data Quality
DS	Decadal Survey
DSM	Data Services Management
ECHO	Earth Observing System (EOS) Clearinghouse	
EOM	Earth Observing Mission
EOS	Earth Observing System
ESMF	Earth Science Modeling Framework
ESTO	Earth Science Technology Office
ESWV	Earth Science Workflow Virtualization
EVI	Enhanced Vegetation Index
FPGA	Field Programmable Gate Array
GACM	Global Atmospheric Composition Mission
Gbps	Giga-bits-per-second
GCMD	Global Change Master Directory
GEO-CAPE	Geostationary Coastal and Air Pollution Events
GIS	Geographic Information System
GOES	Geostationary Operational Environmental Satellites
GPU	Graphics Processing Unit
GSFC	Goddard Space Flight Center
GUI	Graphical User Interface
HEC	High-End Computing
HPC	High Performance Computing
HyspIRI	Hyperspectral and Thermal IR Imager
IDL	Interface Description Language
ISO	International Organization for Standardization
JPL	Jet Propulsion Laboratory
LOE	Level of Effort
LRD	Launch Readiness Date
MCR	Mission Confirmation Review
MODIS	Moderate Resolution Imaging Spectroradiometer
MOP	Measure of Performance
NASA	National Aeronautics and Space Administration
NIST	National Institute of Standards & Technology
NOAA	National Oceanic and Atmospheric Administration
NRC	National Research Council
OCO	Orbiting Carbon Observatory
OGC	Open Geospatial Consortium
OSSE	Observing Systems Simulation Experiments
PI	Principal Investigator
QA	Quality Assurance
QA4EO	Quality Assurance Framework for Earth Observation
QC	Quality Control
ROSES	Research Opportunities in Space and Earth Sciences
RTM	Radiative Transfer Model
SAR	Synthetic Aperture Radar
SMAP	Soil Moisture Active-Passive
SO2	Sulphur Dioxide
SOAP	Simple Object Access Protocol
SoC	System-on-a-Chip
SPP	Special Purpose Processor
SSS	Sensor Systems Support
TBD	To Be Determined
TIR	Thermal Infrared Bands
TRL	Technology Readiness Level
UAV	Unmanned Aerial Vehicle
V&V	Verification and Validation
WRF	Weather Research & Forecasting
XML	Extensible Markup Language

[bookmark: _Toc255387755][bookmark: _Ref257661573][bookmark: _Ref257661575][bookmark: _Toc275873026]References

[bookmark: _Ref257369711][bookmark: _Ref255378635]"2002 AIST Capabilities and Needs Database," NASA/ESTO/AIST, retrieved 26 March 2010 from http://esto.nasa.gov/info_technologies_aist_CN_2002.html.
[bookmark: _Ref257887652]"2009 Annual Report," NASA/ESTO, retrieved 1 April 2010 from http://esto.nasa.gov/files/2009ESTOAnnualReport.pdf.
[bookmark: _Ref258484239][bookmark: _Ref258871006]A. Straume-Lindner, P. Ingmann, M. Endemann, “ADM-AEOLUS – ESA’s Space-Borne Wind Profiling Lidar, European Space Research and Technology Centre, Noordwijk, The Netherlands, Technical Memo, 2008.
[bookmark: _Ref270585593]C. Lynnes, G. Leptoukh, S. Berrick, S. Shen, A. Prados, P. Fox, W. Yang, M. Min, D. Holloway, Y. Enloe, “Provenance in Data Interoperability for Multi-Sensor Intercomparison,” American Geophysical Union, Fall Meeting 2008, 12/2008.
[bookmark: _Ref258816532][bookmark: _Ref258872984]D. Le-Phuoc, M. Hauswirth, “Linked Open Data in Sensor Data Mashups,” Proc. Semantic Sensor Networks, 2009, Vol-522, pp 1-16.
[bookmark: _Ref258854673][bookmark: _Ref258484438]"Data Quality," Wikipedia, retrieved 8 April 2010 from http://en.wikipedia.org/wiki/Data_quality.
[bookmark: _Ref258484268][bookmark: _Ref258854786]"Information Assurance," Wikipedia, retrieved 8 April 2010 from http://en.wikipedia.org/wiki/Information_assurance.
[bookmark: _Ref257369647]ISS Crew Earth Observations experiment and image Science & Analysis Laboratory, Johnson Space Center, “Sarychev Peak Eruption, Kruil Islands,” 12 June 2009, retrieved 3 March 2010 from http://earthobservatory.nasa.gov/IOTD/view.php?id=38985.
[bookmark: _Ref258183633]J. E. Hansen, "NASA GISS: Research Features: The Forcing Agents Underlying Climate Change," NASA, GSIS (2001), retrieved 1 April 2010 from http://www.giss.nasa.gov/research/features/200105_senate/.
[bookmark: _Ref256415506]J. Kargel, USGS/NASA JPL/AGU, “Glacial Lakes from Retreating Glaciers,” 4 June 2002, retrieved 15 March 2010 from http://visibleearth.nasa.gov/view_rec.php?id=2876.
[bookmark: _Ref256976212]Wen-Zhan Song, Behrooz Shirazi, Rick LaHusen, Sharon Kedar, Steve Chien, Frank Webb, Ashley Davies, Aaron Kiely, Joshua Doubleday, Renjie Huang, Mingsen Xu, Nina Peterson, David Pieri, John Pallister, Dan Dzurisin, Seth Moran, Mike Lisowski Optimized Autonomous Space In-situ Sensor-Web for Volcano Monitoring Accepted in IEEE Journal of Selected Topics in Earth Observations and Remote Sensing (IEEE JSTARS), 2010
[bookmark: _Ref258184094]L. Alexander, "SAIL Canopy Model Fortran Software," Lyndon B. Johnson Space Center. NASA Technical Report JSC-18899, 1983.
M. Kushwaha, I. Amundson, X. Koutsoukos, S. Neema, J. Sztipanovits. "OASiS: A Programming Framework for Service-Oriented Sensor Networks," IEEE/Create-Net COMSWARE 2007, January, 2007.
[bookmark: _Ref257109418][bookmark: _Ref257907063][bookmark: _Ref257377031]M. Moghaddam, D. Entekhabi, L. Farhadi, Y. Goykhman, M. Liu, A. Mahajan, A. Nayyar, D. Shuman, and D. Teneketzis, “Initial Analyses and Demonstration of a Soil Moisture Smart Sensor Web,” University of Michigan and the Massachusetts Institute of Technology, 2008.
[bookmark: _Ref257907697]National Academy of Sciences, "Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond," The National Academies Press, Washington, D.C., ISBN 13:978-0-309-10387-9, 2007, retrieved 1 April 2010 from http://www.nap.edu/catalog.php?record_id=11820.
[bookmark: _Ref258596783]National Aeronautics and Space Administration, "Autonomous Sciencecraft Experiment," retrieved 1 April 2010 from http://ai.jpl.nasa.gov/public/projects/ase.
[bookmark: _Ref257971006]National Aeronautics and Space Administration, "Data Systems Decadal Survey," retrieved 1 April 2010 from http://dsds.nasa.gov.
[bookmark: _Ref257907947]National Aeronautics and Space Administration, "ESTO Home Page," retrieved 1 April 2010 from http://esto.nasa.gov/about_esto.html.
[bookmark: _Ref258855013]National Aeronautics and Space Administration, "Global Change Master Directory: Discover Earth Science Data and Services: Metadata Protocols and Standards," retrieved 8 April 2010 from http://gcmd.nasa.gov/Aboutus/standards/fgdc_to_dif.html.
[bookmark: _Ref258854310]National Aeronautics and Space Administration, "Global Change Master Directory: Discover Earth Science Data and Services: Metadata Protocols and Standards," retrieved 8 April 2010 from http://gcmd.nasa.gov/Aboutus/standards.
[bookmark: _Ref257910143]National Aeronautics and Space Administration, “2008 Report from the Earth Science Technology Office (ESTO) Advanced Information Systems Technology (AIST) Sensor Web Technology Meeting,” The Aerospace Corporation, TOR-2008(2105)-8063, El Segundo, CA, June 2008.
[bookmark: _Ref257909986]National Aeronautics and Space Administration, “Report from the Earth Science Technology Office (ESTO) Advanced Information Systems Technology (AIST) Sensor Web Technology Meeting,” The Aerospace Corporation, TOR-2007(2105)-1, El Segundo, CA, May 2007.
[bookmark: _Ref258870612]"Ontology," Wikipedia, retrieved 8 April 2010 from http://en.wikipedia.org/wiki/Ontology_(information_science).
[bookmark: _Ref257113460]The National Institute of Standards and Technology, “Uncertainty of Measurement Results,” retrieved 23 March 2010 from http://physics.nist.gov/cuu/Uncertainty/international1.html.
[bookmark: _Ref258872781]P. Hays, M. Dehring, L. Fisk, P. Tchoryk, I. Dors, J. Ryan, J. Wang, M. Hardesty, B. Gentry, F. Hovis, “Space-Based Doppler Winds LIDAR: A Vital National Need”, Universities Space Research Association, 2005, technical paper in response to National Research Council (NRC) request for information.
[bookmark: _Ref270586942]"A Quality Assurance Framework for Earth Observation," retrieved 8 April 2010 from http://qa4eo.org.
[bookmark: _Ref258510018][bookmark: _Ref258874728]R. Atlas and G. Emmit, Personal communication.
R. Datta, D. Joshi, J. Li, J. Wang, “Image Retrieval: Ideas, Influences, and Trends of the New Age,” ACM Computing Surveys, Vol. 40, No. 2, Article 5, April 2008.
[bookmark: _Ref258183937]S. Jacquemond, F. Baret, "PROSPECT: A model of leaf optical properties spectra," Remote Sensing of Environment, 34:75-91, 1990.
[bookmark: _Ref256976417]"SensorKit," Information Sciences Institute at the University of Southern California and the Center for Embedded Network Sensors at UCLA, retrieved 21 March 2010 from http://www.sensorkit.net.
[bookmark: _Ref257887013]"Technologies Enabling the NRC Decadal Survey," NASA/ESTO, retrieved 1 April 2010 from http://esto.nasa.gov/adv_planning_ds.html.
[bookmark: _Ref271899669]"Definition Of Technology Readiness Levels," NASA/ESTO, retrieved 1 April 2010 from http://esto.nasa.gov/files/TRL_definitions.pdf.
[bookmark: _Ref257364783]"Technology Roadmap," Wikipedia, retrieved 26 March 2010 from http://en.wikipedia.org/wiki/Technology_roadmap.
[bookmark: _Ref258591235]"UCAR The Data Assimilation Research Testbed -- DART," The National Center for Atmospheric Research, Boulder, CO, 2008, retrieved 9 April 2010 from http://www.image.ucar.edu/DAReS/DART.
[bookmark: _Ref257901593]W. Crow, et al. An Observing System Simulation Experiment for Hydros Radiometer-Only Soil Moisture Products. IEEE Trans. On Geoscience and Remote Sensing. Vol. 43, No. 6, June 2005.
Y.L. Simmhan, B. Plale and D. Gannon, "A Survey of Data Provenance in e-Science, ACM SIGMOD Record," v.34, n.3, Sept. 2005.

[bookmark: _Ref274141413][bookmark: _Ref275274496][bookmark: _Ref257661584][bookmark: _Ref257661647][bookmark: _Toc275873027] Appendix A – Additional OSSE Scenarios

Note: The contents of Appendix A were solely provided by the following workshop participants subsequent to the workshop: Marjorie Cole (GSFC), Jacqueline LeMonigne (GSFC), Micheal Seablom (MSFC), Charles Norton (JPL). No modifications were made to this section by any authors of this report and the section is presented here as originally provided.

This section provides an alternative scenario demonstrating the effectiveness of OSSE. It is worth pointing out the term OSSE is often applied to experiments and tools including many of the steps necessary to implement an OSSE as defined above, but not all, and aiming at improving a missions scientific throughput (e.g., model-aided retrievals, mission performance assessment, etc.). In general they include an atmospheric modeling component (preferably inclusive of coupling with land and ocean models), a forward modeling component (i.e., the forward function associating the output of atmospheric models to the remote sensing measurements; RTMs are among the most widely used within this group), a data assimilation component, and some form of data analysis, fusion or global optimization. This broader group of applications shares most of the OSSE challenges from an Information System point of view. Hereinafter we will use the term OSSE to address these applications as well.

OSSE Applied to Hydros Mission Study
[image:]NASA looked to applying OSSE as an approach to help resolve questions during the formulation stage of the Hydros mission (a pre-cursor to SMAP). The objective of Hydros was to perform spaceborne global soil moisture measurements, but there was concern over the reliability of soil moisture retrievals in densely vegetated areas as well as the extent over which retrievals were possible.

NASA directed the science team to resolve this concern to assess the impact of land surface heterogeneity, instrument error, and parameter uncertainty on soil moisture products. The analysis investigated trade-offs of resolution and accuracy, as well as sensitivity to instrument noise and model error in determining if the 36-km product accuracy goals could be met. Prototype retrieval algorithms were also studied as applied to simulated observations on nature models. The OSSE results confirmed that the 36-km retrieval goal of 4% volumetric soil moisture is feasible while also allowing assessment of eventual processing and retrieval strategies to mitigate errors [31].

This analysis, while successful and important, was limited to a regional study over the great plains of the continental United States. The SMAP science team is continuing their OSSE development and will use it as a tool to buy-down risk against requirements change throughout the entire mission lifecycle and into operations. It must be noted that while the nature model was very low fidelity it did provide simulated land surface states that were propagated through the sensor measurement system and retrieval process to investigate and constrain expected levels of retrieval error.

OSSE Framework Scenario: Doppler Wind Lidar
We propose an OSSE Framework to conduct a series of cost/benefit trade studies for a potential Doppler Wind Lidar (DWL) mission, whose goal would be to produce accurate measurements of tropospheric and stratospheric winds. The trade studies would be based largely on OSSE impact analyses in which synthetic lidar observations would be generated from a validated nature run (“truth”). The observations would be constructed from sampling the nature run in such a manner to approximate the orbit characteristics of the spacecraft and by adding random, correlated errors to make the observations realistic. They would then be assimilated in a data assimilation system different from one that was used to generate the nature run and an impact assessment would be performed.

As has been proven in the past, the high cost of a DWL mission has prevented its deployment to date, despite studies [25] which indicate the potential for a high economic benefit through improved operational forecast skill. Included among the key drivers of cost are the types of lidar used and the requirements for the horizontal and vertical resolution of the measurements. A direct detection lidar operates well in regions of clear air at high altitudes while a coherent lidar operates best where there is a high density of aerosols. The scientific community has recently converged on a “hybrid” approach in which a mission would comprise both types of lidars and would provide the most complete information on global atmospheric winds with the greatest vertical depth.

Over the past decade researchers at NOAA, NASA, and the European Center for Medium Range Weather Forecasts (ECMWF) have conducted OSSEs to test the two methods. A number of these simulations have indicated the likelihood of improved predictive skill for high impact events (i.e., hurricanes and severe weather outbreaks) as well as synoptic-scale weather patterns using the hybrid approach. However other OSSEs [3] that comprised different nature runs and observation characteristics, concluded that a relatively low-cost mission which used direct-detection lidar only and collected one dimensional, line-of-sight winds could yield benefits on par with the in situ network of rawinsondes, wind profilers, and aircraft. Subsequently these simulation experiments led to different decisions by the research community. In the former instance OSSEs contributed to the decision of the National Research Council to place a “3D Winds” mission as part of the Decadal Survey as a very late Tier 3 mission, scheduled as such to allow for the nurturing of the technology. In the latter case, the European Space Agency used the results of simulation experiments to implement the ADM-Aeolus capability mission, soon to be the first space-based wind lidar.

In the past OSSEs were conducted in a stovepiped fashion, i.e., all of the elements were pulled together by individual scientists and there was little community collaboration. Today there are efforts to better engage the research community in collaborative efforts, such as those underway at the NASA-NOAA Joint Center for Satellite Data Assimilation. However OSSEs remain costly and collaboration continues to be limited because the necessary information technology still lags. To reproduce and inter-compare the two experiments described above would be laborious -- at best. Under a more ideal scenario there would be an “OSSE Framework”’ in which access to the core elements needed to build OSSEs would be accessible to the research community as a collections of services [27]. These would include:
· A large database of assimilated output that could easily be accessed by the community to generate validated nature runs; once a nature run has been validated it would be available in the database in a common format such that it could be used in a number of operational and research data assimilation systems.
· Services to generate simulated observations, contributed from and used by the research community.
· A multi-agency collection of data assimilation systems and numerical forecast models, both global and regional, hosted as services and designed to easily ingest simulated observations.
· Tools for conducting impact studies, such as automated feature identification schemes, validation metrics (e.g., anomaly correlations, skill scores, etc.), and visualizations.
· Social networking tools to share idea, post questions, acquire help in accessing and using the various services.

The framework would therefore enable the type of inter-comparison as described above to be performed quickly and at relatively low cost. It would also enable a more thorough cost/benefit analysis by making use of multiple algorithms from different institutions for a better understanding of the trade space.

[bookmark: _Ref275340046][bookmark: _Toc275873028]Appendix B - NASA's Technology Readiness Levels Summary
A brief definition of each level in NASA's TRL scale follows. This information was taken directly from [32].

TRL 1 Basic principles observed and reported: Transition from scientific research to applied research. Essential characteristics and behaviors of systems and architectures. Descriptive tools are mathematical formulations or algorithms.
TRL 2 Technology concept and/or application formulated: Applied research. Theory and scientific principles are focused on specific application area to define the concept. Characteristics of the application are described. Analytical tools are developed for simulation or analysis of the application.
TRL 3 Analytical and experimental critical function and/or characteristic proof-of-concept: Proof of concept validation. Active Research and Development (R&D) is initiated with analytical and laboratory studies. Demonstration of technical feasibility using breadboard or brassboard implementations that are exercised with representative data.
TRL 4 Component/subsystem validation in laboratory environment: Standalone prototyping implementation and test. Integration of technology elements. Experiments with full-scale problems or data sets.
TRL 5 System/subsystem/component validation in relevant environment: Thorough testing of prototyping in representative environment. Basic technology elements integrated with reasonably realistic supporting elements. Prototyping implementations conform to target environment and interfaces.
TRL 6 System/subsystem model or prototyping demonstration in a relevant end-to-end environment (ground or space): Prototyping implementations on full-scale realistic problems. Partially integrated with existing systems. Limited documentation available. Engineering feasibility fully demonstrated in actual system application.
TRL 7 System prototyping demonstration in an operational environment
(ground or space): System prototyping demonstration in operational environment. System is at or near scale of the operational system, with most functions available for demonstration and test. Well integrated with collateral and ancillary systems. Limited documentation available.
TRL 8 Actual system completed and "mission qualified" through test and demonstration in an operational environment (ground or space): End of system development. Fully integrated with operational hardware and software systems. Most user documentation, training documentation, and maintenance documentation completed. All functionality tested in simulated and operational scenarios. Verification and Validation (V&V) completed.
TRL 9 Actual system "mission proven" through successful mission operations (ground or space): Fully integrated with operational hardware/software systems. Actual system has been thoroughly demonstrated and tested in its operational environment. All documentation completed. Successful operational experience. Sustaining engineering support in place.

2010 AIST Principal Investigator’s	137	February 9-11, 2010
Technology Roadmapping Workshop Report
image9.jpeg
Data Quality &
Assurance Quality Browser/
UserInterface

image10.jpeg
spatial

temporal |
omE0E | oevat crtera
specral_poeETENE,

centralized catalog

search using multiple methods |
keywords

users

perspectives

data providers

semantic data
search & retrieval
search based on —
inferred knowledge

& data relationships

-\ semantic search

retrieval of subsets.
of data.

contextual info included

1
meanings of search |

terms expanded &
translated

retrieval of qualiy &
provenance along
needs | Withthe data

J approaches
content-based search

e.g.finding features in
animage

abiliyto handle
complex searches

capabiltyto search
forfuture data
data & text mining stangard semantic
-based search

notation

assess feasibilly

trigger analysis | workflow-based search

task sensors

image11.jpeg
i ‘ -

— Catalog Data

User InterfaceJ Data Quality
j ovinen”

Middleware
\

image12.jpeg
«single keyword-based
catalog + semantics +
data quality

- multiple keyword-based
catalog + semantics +

data quality

- semantic search based
onontologies

+content-based

search . . .
+mining based indexing .—>.—>.
«search virtual products ._)._).

2010

2012 2014

image13.jpeg
standards
=
metadata

cross calibration

of sensors.

procedural standard
to measure quality

propagate error bars

abilityto convert
from one metadata
to another

library of metadata

data set wrappers
thattranslate to a
common web senvice

geolocation standard |

atmospheric correction
standard

collaborative environment
based on common
standards

tool to utiize qualityinfo

generalized architecture
forthese tools

| approaches

user needs

interoperabiliy
abiliyto fuse data.
cross calibration of sensors

customized _access data sets

dataproducts | access metadata

capabilty to use data from hyper-
and mult-spectral sensors when

spectral bands are not aligned

data quality & information
assurance

product generation systems
& science validation

data discovery & access
authentication & authorization

image14.png

image2.jpeg
TECHNOLOGY ROADMAPPING PROCESS

Identify

Needs/Capabilities,

Need Dates,
Traceability

Identify
Technology
Areas

©)

Workshop
Identify For Each
Identify Specific Technology
Technology > Enabling > Alternative:
Categories Technology TRL Timeline
@ Alternatives Success Criteria

[4]

[

Y

Create

Timelines

Assess
Cost/Risk/Priority

O

o

image3.jpeg
Production

Collection &
Handling

System

Alternative #1
Technology

> 6 - >{
> 8 >

image4.jpeg
2010 = = -p 2014 2018 = = - 2022 2024

image5.jpeg
Earth Science Workflow Virtualization

USER FRONT-END
APPLICATION

User Interfaces for Building & Executing Workflow

3 o L
&

"‘F S>=

— v & e

MIDDLEWARE/SW
COMPONENT LIBS/
RESOURCE MANAGER/
SCHEDULER

SW & Tools / Middleware / Scheduler/Resource Manager

h $ O

RESOURCES

HPC, Storage, Data, Models and Networking Resources

image6.jpeg
wiaysAg mopIom

Solar Irradiance

MODTRAN

Leaf Nature Model

Pro-SAIL 2

Canopy Nature Model :

Canopy TOA Scene
Reflectance Radiance

Instrument
Noisy Spectra

G
v

Retrieval matches
ground truth?

Instrument
Sensitivities

T
'
'
'
'
'
'
b s 1
'
'
'
'

image7.png
Data Assimilation Framework

User Interfaces for Building Interfaces and defining DA workflow

APPLICATION
LAYER ‘
SW & Tools / Middleware / Scheduler/Resource Manager
MIDDLEWARE -
LAYER h
.
HPC, Storage, Data, Models
and Networking Resources
RESOURCE
LAYER

image1.jpeg
S

image8.jpeg
quality-related info

full provenance data | metadata needs

ontologies
retrieval

auery |
discovery |

quality browser
parsing

navigation)|
visualization
‘wrappers around sensors

to provide quality info when
datas stored

translators between
metadata that handles
muliple formats

capabilty to reconcile |
difierent quality levels

capabilityto display |
data qualty visually_/

\needs /

low precision quality needs:
monitor information visually
usershaveawide
spectrum ofneeds | high precision quality needs
— combine data from muttiple
[| instruments

pplicable to all missions

record quality

standardized reporting
| nesaror s
|\ standardization tool | ~translator among

omaogisscnemes
| | generc represenaton screme
‘ ‘

standardization of qualty

_standard retrieval interface

_guidelines ,
{__measure uncertainty

