

Artificial Intelligence (AI) for Safety-Critical Systems

Promising technologies for ECS 22nd September 2022

VISIT...

AGENDA

Introduction

ML development (training)

ML development (inference)

Trustworthiness

Conclusion

Example AI and dependable / Safety systems

(ver)

[mov]

[Pe20b]

Machine learning

Artificial Intelligence [ISO 22989]:

"set of methods or automated entities that together build, optimize and apply a model so that the system can, for a given set of predefined tasks, compute predictions, recommendations, or decisions"

Machine Learning [Oxford]:

"the use and development of <u>computer systems</u> that are able to <u>learn and adapt without following explicit</u> <u>instructions</u>, by using <u>algorithms and statistical models</u> to analyze and draw inferences from <u>patterns in data</u>"

ML Development (Training)

ML Development (Training)

SAFETY STANDARDS

Trustworthiness

Safety standards

Het./Autonomous Systems Artificial intelligence

Drafts:

- ISO/PAS 21448: Road vehicles Safety of the intended functionality (SOTIF).
- **UL 4600** Safety for the evaluation of autonomous products.
- ISO/IEC AWI TR 5469: artificial intelligence functional safety and AI systems.
- VDE-AR-E 2842-61-1: Development and trustworthiness of autonomous/cognitive systems
- Etc.

Working Groups: EUROCA WG-114, SAE G-34, etc.

ML Development (Training)

ML Development (Training)

SOTIF, UL 4600, IEC 5469

Artificial intelligence, autonomous systems and safety (draft) standards

Safety standards Functional safety standards: electronics / programmable electronics

Trustworthiness

Safety standards

Development (training)

[cbc, hre, Ka18]

ML Development (Training)

ML Development (Training)

SOTIF, UL 4600, IEC 5469

Artificial intelligence, autonomous systems and safety (draft) standards

Safety standards

Functional safety standards: electronics / programmable electronics

Trustworthiness

Deployment (inference)

Hardware device

- Multi-core devices and MPSoCs [Pe20]
- GPUs [Ko19, Le18, Pe22]
- FPGAs [Ko19]
- Specialized devices, e.g., TPU
- Proprietary devices, e.g. Tesla FSD [Ta20]

High-Performance Embedded Computing (HPEC) – Hardware and software.

- Safety compliance of 'Parallel Programming runtime' and 'ML software libraries' .
- Temporal Independence, guarantees and diagnosis [Pe20].
- · Spatial independence [Pe20].
- Diagnosistic coverage (DC) [Pe20].
- Thermal dissipation, energy consumption [Ko19].

Deployment (inference)

Hardware device

- Multi-core devices and MPSoCs [Pe20]
- GPUs [Ko19, Le18, Pe22]
- FPGAs [Ko19]
- Specialized devices, e.g., TPU
- Proprietary devices, e.g. Tesla FSD [Ta20]

High-Performance Embedded Computing (HPEC) – Hardware and software.

- Safety compliance of 'Parallel Programming runtime' and 'ML software libraries' .
- Temporal Independence, guarantees and diagnosis [Pe20].
- Spatial independence [Pe20].
- Diagnosistic coverage (DC) [Pe20].
- Thermal dissipation, energy consumption [Ko19].

ML Development (Training)

April Workson's Wife C Processing System

| Processing System | Pr

ML Development (Training)

SOTIF, UL 4600, IEC 5469

Artificial intelligence, autonomous systems and safety (draft) standards

Safety standards

Functional safety standards: electronics / programmable electronics

Trustworthiness

Trustworthiness

Engineering

Ethics

Legal

Engineering Ethics
Machine Ethics

There is a need to pave the way towards the development and certification of AI-based safety systems:

- Need for AI safety standard(s) definition and consolidation, complementary with functional safety standards.
- Many ML technical challenges: training data coverage (e.g., corner cases), understability, testability, verifiability, etc.
- <u>Evolution of HPC challenges (HW / SW):</u> integration of functions of different criticality in a HPC safe execution platform:
 - Safety compliance of ML libraries and parallel programming languages.
 - Temporal and spatial independence.
 - Thermal and energy requirements.
- <u>Trustworthiness:</u> Engineering, Ethics and Legal
- Safe and secure update of systems

References

- [AS19] R. Ashmore, R. Calinescu, and C. Paterson, "Assuring the Machine Learning Lifecycle: Desiderata, Methods, and Challenges," ArXiv, vol. abs/1905.04223, 2019.
- [AV04] A. Avizienis, J.-C. Laprie, B. Randell, and C. Landwehr, "Basic Concepts and Taxonomy of Dependable and Secure Computing," in IEEE Transactions on Dependable and Secure Computing, January/March 2004, vol. 1, pp. 11-33
- [Bu17] S. Burton, L. Gauerhof, and C. Heinzemann, "Making the Case for Safety of Machine Learning in Highly Automated Driving," in Computer Safety, Reliability, and Security, Cham, S. Tonetta, E. Schoitsch, and F. Bitsch, Eds., 2017: Springer International Publishing, pp. 5-16.
- [Bo18] U. bodemhausen, "Deep learning and functional safety," in ESE Kongress, 2018
- [cbc] https://www.cbc.ca/news/canada/toronto/smart-traffic-signals-1.4417573
- [Co17] Giulio Corradi, Xilinx, Tools, Architectures and Trends on Industrial all Programmable Heterogeneous MPSoC, ECRTS (Keynote talk), 2017
- [guard] https://www.theguardian.com/world/2018/sep/23/potsdam-inside-the-worlds-first-autonomous-tram
- [HE18] J. Henriksson, M. Borg, and C. Englund, "Automotive Safety and Machine Learning: Initial Results from a Study on How to Adapt the ISO 26262 Safety Standard," in IEEE/ACM 1st International Workshop on Software Engineering for Al in Autonomous Systems (SEFAIAS), 28-28 May 2018, pp. 47-49.
- [IEC61508] IEC 61508-4: Functional safety of electrical/electronic/programmable electronic safety-related systems Part 4: Definitions and abbreviations, IEC 61508, 2010.
- [Ka18] Karpathy, Andrej, "Building the Software 2.0 Stack", 2018
- [KN02] J. C. Knight, "Safety critical systems: challenges and directions," in 24rd International Conference on Software Engineering (ICSE 2002), 2002, pp. 547-550.
- [Ko19] L. Kosmidis, J. Lachaize, J. Abella, O. Notebaert, F. J. Cazorla, and D. Steenari, "GPU4S: Embedded GPUs in Space," in 22nd Euromicro Conference on Digital System Design (DSD), 28-30 Aug. 2019, pp. 399-405, doi: 10.1109/DSD.2019.00064.
- [kone] https://guinea.kone.com/Images/brochure-kone-polaris_tcm170-18639.pdf
- [Le18] G. Lentaris et al., "High-Performance Embedded Computing in Space: Evaluation of Platforms for Vision-Based Navigation," Journal of Aerospace Information Systems, vol. 15, no. 4, pp. 178-192, 2018, doi: 10.2514/1.1010555.
- [MA19] R. Mariani, "Challenges in AI/ML for Safety Critical Systems (Key Note)," in 32nd IEEE International Symposium on Defect and Fault Tolerance in VLSI and Nanotechnology Systems (DFT), 2019: NVIDIA.
- [mbeye] https://www.mobileye.com/our-technology/evolution-eyeq-chip/
- [mov] Tenerife prueba un autobús eléctrico de Vectia. 2018; https://movilidadelectrica.com/tenerife-prueba-un-autobus-electrico-de-vectia/
- [nvidia] https://www.anandtech.com/show/15245/nvidia-details-drive-agx-orin-a-herculean-arm-automotive-soc-for-2022
- [Pe14] Perez, Jon; Alonso, Alejandro; Crespo, Alfons; "Tutorial: Developing Mixed-Criticality Systems with GNAT/ORK and Xtratum", DATE Workshop, 2014
- [Pe20] J. Perez Cerrolaza et al., "Multi-core Devices for Safety-critical Systems: A Survey," ACM Comput. Surv., vol. 53, no. 4, July 2020, doi: https://doi.org/10.1145/3398665.
- [Pe20b] Perez, Jon; "Challenges of artificial intelligence and dependable systems A focus on safety", HIPEAC 2020
- [Pe22] J. Perez-Cerrolaza, J. Abella, L. Kosmidis, A. J. Calderon, F. J. Cazorla, and J. L. Flores, "GPU Devices for Safety-Critical Systems: A Survey," ACM Comput. Surv., 2022, doi: 10.1145/3549526.
- [PI18] Andreas Platschek, Nicholas Mc Guire, Lukas Bulwahn; "Certifying Linux: Lessons Learned in Three Years of SIL2LinuxMP", Embedded World, 2018
- [RA21] Nijat Rajabli et. Al., Software Verification and Validation of Safe Autonomous Cars: A Systematic Literature Review, IEEE Access, 2021
- [rhe] https://www.reporterherald.com/2019/10/31/dinosaur-big-brown-bear-help-children-cross-the-street-at-berthoud-elementary/
- [Ro17]. Royuela, A. Duran, M. A. Serrano, E. Quiñones, and X. Martorell. 2017. A Functional Safety OpenMP* for Critical Real-Time Embedded Systems. Springer, Book section 16.
- [Ta20] E. Talpes et al., "Compute Solution for Tesla's Full Self-Driving Computer," IEEE Micro, vol. 40, no. 2, pp. 25-35, 2020, doi: 10.1109/MM.2020.2975764.
- [ver] https://www.theverge.com/2018/5/9/17307156/google-waymo-driverless-cars-deep-learning-neural-net-interview

© 2022 IKERLAN. All rights reserved

© 2021 KERLAN. All rights reserved

m www.ikerlan.es

P.º J. M.ª. Arizmendiarrieta, 2 - 20500 Arrasate-Mondragón T. +34 943 712 400 F. +34 943 796 944