

THE AIR UNIVERSITY

Project ANNie: USAF Artificial Neural Network Pilot Selection Proof of Concept

Eagles Think Tank Team SOS Class 18E

Target Predictive Analysis

The Intellectual and Leadership-Development Center of the Air Force

Overview

- Background
- Pilot Selection Problem and Solution
- Technology Overview
- Current Industry Use
- Concerns
- Pilot Selection Proof of Concept
- Expansion
- Pilot Selection 2025

Background

- Industry's innovative use of AI for recruiting and training will soon become the new norm
- Human capital management will only become more important as the complexity of warfighting continues to increase
- The largest challenge to USAF AI recruitment and training implementation is data wrangling

The Pilot Selection Problem

- Traditional pilot selection lacks scientific backing
- Attrition
 - ~ 15% planned attrition rate
 - 200 pilot trainees lost per year
 - \$1M per graduated student
- A new type of candidate might be required for a scaled Pilot Training Next
- Pilot retainability will challenge the USAF for years to come

CURRENT ROTC PILOT SELECTION

The Pilot Selection Solution

Solution: Creation of ANNie an Artificial Neural Network (ANN), to analyze "big data" with the goal finding & targeting the ideal pilot training candidates within the Academy, ROTC, and OTS.

Technology Overview: Artificial Neural Network (ANN)

Industry Leaders

ENGAGE

Example: IBM Watson in Action

Lieutenant General Steven L. Kwast

Personality Portrait

1457 words analyzed: Weak Analysis

From interview with Aaron Mehta on November 10, 2014 (DefenseNews.com)

Summary

You are philosophical: you are open to and intrigued by new ideas and love to explore them. You are adventurous: you are eager to experience new things. And you are mild-tempered: it takes a lot to get you angry.

Your choices are driven by a desire for discovery.

You are relatively unconcerned with both taking pleasure in life and tradition. You prefer activities with a purpose greater than just personal enjoyment. And you care more about making your own path than following what others have done.

How did we get this?

You are likely to

- be sensitive to ownership cost when buying automobiles
- volunteer for social causes

You are unlikely to_____

- be influenced by social media during product purchases
- x prefer style when buying clothes
- be influenced by brand name when making product purchases

Concerns

- Security concerns:
 - Data Management
 - Operational Security

- Ethical concerns:
 - Machine Bias
 - Personal Data Collection & Use

Pilot Selection Proof of Concept

2. Analysis

Pilot candidates data level evaluated and improved using traditional metrics, social media, surveys and assessments

1. Discovery

AI/Human pair analyzes data of pilot training graduates finding X number of correlated key indicators

3. Selection

AI presents to the board which candidates best suited to complete pilot training based on key indicators

4. Navigate

New accession's data further guides AI's data pool and learning for future candidates

ANNie Expansion

- ANNie points out targeted recruiting opportunities based on discovered pilot aptitude key indicators
- Selects cadets for Pilot Training Next
- Assists FTU bottleneck by identifying those ready for an accelerated syllabus
- Selects based on evolving attributes for 5th/6th Generation Aircraft

Future Talent Management

The Intellectual and Leadership-Development Center of the Air Force

Pilot Selection 2025

The Intellectual and Leadership-Development Center of the Air Force

THE AIR UNIVERSITY

QUESTIONS?

Eagles Think Tank Team SOS Class 18E

Timeline

Process

