George Mason University SYST 798

UCATS SVM – Fall 2009

Use Cases
for the

Unmanned

Control & Tracking System

(UCATS)

DJ³K Team

Kurt Chewning

Jennifer Greene

Dave Manley

Jeanette Smith

John Smith

Sponsors: Dr. Kuo-Chu Chang
&
Ashwin Samant

[image: image1.emf]
Department of Systems Engineering & Operations Research

SYST 798 Applied Projects Course

Fall 2009
TABLE OF CONTENTS

11.
INTRODUCTION

12.
SYSTEM-OF-SYSTEMS USE CASE

13.
UCATS USE CASE

23.1
Develop Target of Interest (TOI) Intercept Plans

43.2
Receive Video from UAV Tracking Operations

53.3
Develop Intercept Plans for New Tasking

7APPENDICES

8APPENDIX A: Use Case Glossary

9APPENDIX B: Acronyms

1. INTRODUCTION
This Use Case describes how UCATS is used by the various system “actors”. For the UCATS, these actors include the Unmanned Aerial Vehicle (UAV), and the UCATS operator. This use case describes the use of UCATS in an operational scenario. Therefore, operators such as the DJ3K Team and the GMU faculty are not included, since they would only use the UCATS in a development or test environment, and not an operational environment. Appendix A is a Glossary of the symbols used in the UCATS Use Case.
2. SYSTEM-OF-SYSTEMS USE CASE
Figure 1 depicts the System-of-Systems use case for the UCATS. The primary UCATS operators are the Military; however, other potential operators include Home Land Defense and Law Enforcement Agencies.

[image: image2.emf]Military

UCATS

Law Enforcement

Homeland Defense

UAV

* * * *

*

*

*

*

Figure 1: UCATS SOS Use Case Diagram
3. UCATS USE CASE
Figure 2 depicts the UCATS use case.

[image: image3.emf]Develop and forward plan to

have UAV(s) intercept TOI(s) for

tracking operations

Monitor UAV(s)'

Tracking Operations

Re-direct UAVs to new

TOI based on new

tasking.

Operator

«extends»

«extends»

«extends»

«extends»

UCATS

*

*

*

*

*

*

UAV(s)

*

*

*

*

*

*

«extends»

UAV(s) cannot

intercept TOI(s)

Operator does not

concur with intercept plan

UAV(s) cannot

intercept TOI(s)

Operator does not

concur with intercept plan

Lose Comms during

intercept

UAV(s) cannot find

TOI(s) after reaching

intercept area

Lose Comms during

tracking

«extends»

«extends»

Figure 2: UCATS Use Case
3.1 Develop Target of Interest (TOI) Intercept Plans
This use case describes the steps needed to develop and forward an intercept plan to the applicable UAVs. These intercept plans will describe the route UAVs will fly to intercept a TOI for tracking operations.

	Preconditions:

	· Up to five UAVs are airborne in the vicinity of up to five TOIs.

· The UCATS knows the location of the airborne UAVs.

· Operator has loaded local maps into UCATS and designated current operations No-Fly-Zones in addition to buildings.

	Primary Flow:

	1. The UCATS operator receives tasking to track up to five TOIs using up to five airborne UAVs.

2. The UCATS operator enters all available information concerning the TOI. At a minimum, this includes a description of the TOI and location. Additional information if available would include last known heading, speed, and final destination of the TOI(s).

3. The operator enters TOI tracking priorities.

4. The UCATS determines if the UAV(s) can intercept the TOI(s).

5. UCATS generates an intercept plan, which includes a recommended UAV(s) to TOI(s) tracking assignment, proposed intercept route(s), and communication plan.

6. The operator reviews and approves the intercept plan.

7. The UCATS transmits the intercept plan to the UAV(s) for action.

8. The UAV(s) notify the UCATS they have received the intercept plans.

	Alternate Flow(s):

	Alternate Flow A (Step 4): It is possible no UAVs can intercept the TOI(s)

A-4.1 The UCATS notifies the operator that no UAVs can intercept the TOI(s) for tracking.

A-4.2 The operator notifies the tasking authority that no UAVs can intercept the TOI(s).

Alternate Flow B (Step 6): It is possible the operator will not concur with the intercept plan

B-6.1 Operator provides recommended changes to plan.

B-6.2 Return to primary flow, step 4.

Alternate Flow C: (Step 8): It is possible the UCATS loses Comms with the UAVs during transmit of intercept plan

C-8.1 UCATS notifies operator the UAV(s) did not receive the intercept plan

C-8.2 If UCATS does not regain Comms with UAV, the operator notifies the tasking authority

C-8.3 If the UCATS regains Comms, return Step 7 of the primary flow.

	Post conditions:

	The UAV(s) have received an intercept course and assignments for the TOI(s).

3.2 Receive Video from UAV Tracking Operations
This use case describes the steps UCATS will perform to receive tracking video from the UAV.
	Preconditions:

	· UAV(s) can intercept TOI(s).

· The UCATS knows the location of the airborne UAVs.

· The UCATS has an approved intercept plan.

· UCATS has transmitted the intercept plan to the UAV(s)

	Primary Flow:

	1. The UAVs fly to the TOI(s) using the intercept route provided by UCATS.

2. The UAV(s) reach the intercept area.

3. UAV(s) forwards message and picture of suspect TOI(s) to UCATS, and request operator confirm Identification of TOI.

4. UCATS requests operator confirm identification of TOI(s).

5. Operator confirms UAV(s) has found correct TOI(s).

6. UCATS informs UAV(s) that UAV(s) has found correct TOI(s).

7. The UAV(s) track the TOI(s), and transmit the TOI(s) surveillance video.

8. UCATS provides surveillance video to operator.

9. Operator provides video to tasking authority.

	Alternate Flow(s):

	Alternate Flow A (Step 1): It is possible the UAVs could lose communication with UCATS as they are flying the intercept route.

A-1.1 After a 30 second loss in communications between the UAV(s) and UCATS, the UAV(s) autonomously fly above building height and fly in a loiter pattern.

A-1.2 The UCATS notifies the operator that the UAV(s) have lost Comms.

A-1.3. If the UAVs do not regain communication after flying in the No-Comms loiter route for a pre-designated period of time specified in the intercept plan, the UAV(s) autonomously return to the landing area.

A-1.4 If the UAV(s) regain communication, UAV(s) notifies UCATS

A-1.5 UCATS notifies the operator that the UAV(s) have regained Comms, and UCATS transmits updated intercept plan to UAV(s)

A-1.6 Return to Step 1 of primary flow.

Alternate Flow B (Step 3): It is possible the UAVs do not find the TOI(s) for tracking once they reach the intercept area.

B-3.1. If the operator confirms that the UAV(s) have not acquired the TOI(s) to track, the UAV(s) begin a search pattern and communicate to the UCATS that the UAV(s) are searching for the TOI for tracking.
B-3.2 The UCATS notifies the operator that the UAV(s) are searching for the TOI(s).

B-3.3 The operator notified the tasking Authority that UAV(s) searching for TOI

B-3.4 If UAV(s) find the suspect TOI, return to primary flow, Step 3.

Alternate Flow C (Step 3): It is possible the UAV(s) will lose communication with UCATS during tracking operations.

C-3.1. If the UAV(s) lose communication during tracking operations, they continue to autonomously track the TOI

C-3.2. The UCATS notifies the operator that the UAV(s) have lost Comms.

C-3.3. If the UAV(s) regain communications, the UCATS notifies the operator that the UAV(s) have regained Comms

C-3.4 Return to primary flow, Step 4.

	Post conditions:

	The UAV(s) are tracking the TOI(s).

3.3 Develop Intercept Plans for New Tasking

This use case describes the steps needed to develop and forward new intercept plan to the applicable UAVs when the operator receives new tasking. These intercept plans will describe the route UAVs will fly to intercept a TOI for tracking operations
	Preconditions:

	· Up to five UAVs are airborne in the vicinity of up to five TOIs.

· The UCATS knows the location of the airborne UAVs.

· Operator has loaded local maps into UCATS and designated current operations No-Fly-Zones in addition to buildings.

· The UAV(s) are currently tracking TOI(s).

	Primary Flow:

	1. The UCATS operator receives tasking to track up to five new TOIs using up to five airborne UAVs.

2. The UCATS operator enters all available information concerning the TOI. At a minimum, this includes a description of the TOI and location. Additional information if available would include last known heading, speed, and final destination of the TOI(s).

3. The operator enters TOI tracking priorities.

4. The UCATS determines if the UAV(s) can intercept the TOI(s).

5. UCATS generates an intercept plan, which includes a recommended UAV(s) to TOI(s) tracking assignment, proposed intercept route(s), and communication plan.

6. The operator reviews and approves the intercept plan.

7. The UCATS transmits the intercept plan to the UAV(s) for action.

	Alternate Flow(s):

	Alternate Flow A (Step 4): It is possible no UAVs can intercept the TOI(s)

A-4.1 The UCATS notifies the operator that no UAVs can intercept the TOI(s) for tracking.

A-4.2 The operator notifies the tasking authority that no UAVs can intercept the TOI(s).

Alternate Flow B (Step 6): It is possible the operator will not concur with the intercept plan

B-6.1 Operator provides recommended changes to plan.

B-6.2 Return to primary flow, step 5.

	Post conditions:

	The UAV(s) have received a new intercept course and new assignments for the TOI(s).

APPENDICES
APPENDIX A: Use Case Glossary

	Symbol
	Description

	
[image: image4.emf]UseCase1

	Use Case activity

	
[image: image5.emf]* *

	Shows the primary actors using UCATS for a specific use case

	
[image: image6.emf]* *

	Shows the alternate actors using UCATS for a specific use case

	
[image: image7.emf]«extends»

	Shows an alternate flow, that is not part of the primary flow.

APPENDIX B: Acronyms
DHS

Department of Homeland Security

DoD

Department of Defense

TOI

Target of Interest
UAV

Unmanned Aerial Vehicle

UCATS

Unmanned Control & Tracking System
PAGE

_1319204423.vsd
System

Develop and forward plan to
have UAV(s) intercept TOI(s) for
tracking operations

Monitor UAV(s)'
Tracking Operations

Re-direct UAVs to new
TOI based on new
tasking.

Operator

Lose Comms during
intercept

UAV(s) cannot find
TOI(s) after reaching
intercept area

Lose Comms during
tracking

«extends»

«extends»

«extends»

UAV(s) cannot
intercept TOI(s)

«extends»

UAV(s) cannot
intercept TOI(s)

Operator does not
concur with intercept plan

*

UCATS

*

*

*

*

*

UAV(s)

*

*

*

*

*

*

Operator does not
concur with intercept plan

«extends»

«extends»

«extends»

_1319205993.vsd
*

*

_1319206038.vsd
*

*

_1319206077.vsd
«extends»

_1319205861.vsd
UseCase1

_1319204255.vsd
Military

UCATS

Law Enforcement

Homeland Defense

*

UAV

*

*

*

*

*

*

*

