

openETCS@ITEA2

Project Overview

supported by:

Federal Ministry
of Education
and Research

Région de
Bruxelles-
Capitale

openETCS@ITEA2 Project

Klaus-Rüdiger Hase

Paris, 03.07.2013

Signals need ATP: Drivers can make mistakes

&

Automatic Train Protection (e.g. PZB since 1934)

European Signaling Diversity due to History

Today: Diversity

Future: Unity

ETCS Level 2

European
Vital
Computer

EVC

Track
Circuit

Balise (fixed message)

Radio Block
Center

**Safety Responsibility
additional Functions**

„Go ahead
comes via
radio

Interlocking

Computer for “SAFETY” ? ... have „Bugs“ !

Computer Bugs

Foto 2

Foto 3

Entgleiste Lok Re 465 007-3

**October 16, 2007: Derailment at the Lötschberg Baseline near Frutigen (CH)
due to a software bug in the ETCS Radio Block Center (RBC) ***

*) published at: http://www.uus.admin.ch//pdf/07101601_SB.pdf

How many „Bugs“ to expect?

- Typical quality SW: **1 ... 10 bugs per 1.000 lines of code (TLOC)**.
- Very mature, long-term, well proven SW: **0,5 bugs per TLOC**
- Highest software quality ever reported :
 - *Less than 1 bug per 10 TLOC*
 - At cost of more than 1.000 US\$ per LOC (1977)
 - *US Space Shuttle with 3m LOC costing 3b US\$ (out of 12b\$ total R&D)*

→ Cost level not typical for the railway sector (< 100€/LOC)
- Typical ETCS Kernel software size from 100 to 500 TLOC
 - ➡ That means: 100 ... 1.000 undisclosed BUGS per EVC

Characteristics of Complex Software

**Complex
software needs
long-term care!**

ETCS OBU design today:

Low Level of Standardization Today

Most hardware, software and interfaces are proprietary design

→ **Vendor Lock-in**

Vehicle Equipment

What means „Vendor Lock-in“?

“Warranty Survival”

We need a better business model!

Risk steadily growing for original supplier going out of market

How to improve?

Lower Complexity → 1. Standardization

Reduce Ambiguities → 2. Make it “Formal”

Master “Bug” Surprises → 3. Life-time Service

No Vendor Lock-in → 4. “Open Proofs”

Institute for Defense Analyses, a US military think tank

- “Open proof” (new term):
 - Source code, proofs, and required tools: OSS
- Anyone can examine/critique, improve upon, collaborate with others for improvements
 - Not just software, but what's proved & tools
 - Example for training, or as useful component
- Extends OSS idea for high assurance
 - Enables rapid validation
 - Similar to mathematics field
 - Method for speeding up tech transition
- Goal: Make supplier identity irrelevant
- Don’t need *everything* to be an open proof
 - Examples & building blocks (inc. standards’ API)

1999

2004

REPORT

11 July 2001

FINAL
A5-0264/2001
PAR1

on the existence of a global system for the interception of private and commercial communications (ECHELON interception system) (2001/2098(INI))

Measures to encourage self-protection by citizens and firms

30. Calls on the Commission and Member States to promote software projects whose source text is made public (open-source software), as this is the only way of guaranteeing that no backdoors are built into programmes;
31. Calls on the Commission to lay down a standard for the level of security of e-mail software packages, placing those packages whose source code has not been made public in the 'least reliable' category;

Scope of openETCS

API in AUTOSAR

Automotive Software Development will change.

Conventional, by now

AUTOSAR

- ▶ **Hardware- and software will be widely independent** of each other.
- ▶ **Development processes will be simplified.**
This reduces development time and costs.
- ▶ **Reuse of software increases** at OEM as well as at suppliers.
This enhances also quality and efficiency.

Automotive Software will become a product.

AUTOSAR Roll-Out Final Step of Migration

AUTOSAR – Core Partners and Members

Status: 30th September 2009

9 Core Partner

56 Premium Member

General OEM

Generic Tier 1

Standard Software

Tools and Services

Semi-conductors

Up-to-date status see: <http://www.autosar.org>

10 Development Member

86 Associate Member
16 Attendees

Scope of openETCS

TOPCASED overview

Model Based System Engineering for critical systems

TOPCASED project – initial members

Industries

SMEs

Tectosages

SODIFRANCE

L'Inspiration technologique

AdaCore
The SPAT Pro Company

Ellidiss
Technologies

School/Universities

Laboratories

Why is OSS essential for SW Services?

“Warranty Survival”

“Deliver & Care”
→ Win Win

Open Proofs → Open SW Service Market

openETCS Implementation Time Line

Commercial Project

ITEA2

openETCS-Project implementing “Open Proofs”

openETCS @ ITEA2 Project

openETCS	
Programcall	ITEA 2 Call 6 11025
Title	Open Proofs Methodology for the European Train Control Onboard System
Period	Jul 2012 - Jun 2015
Status	Labelled
Domain	Services, Systems & Software Creation
Technology	Engineering and development
Effort	156 man-year
Costs	18,959,000 EURO

openETCS Project Schedule Overview

Project Structure and Proof of Concept utilizing *TCSim* at DB

Split of WP3 → Work Packages WP3a + WP3b

WP3 Objectives		
Date	Deliverable	Description
T0+6	D3.1: Tool chain architecture definition, openETCS language definition and System specification model	Set of proposals for the tool chain architecture (including requirement elicitation technique, modelling languages, modelling tools, transformation tools and V&V tools). Model of the overall signalling system including ETCS
T0+9	D3.2: openETCS tool chain development plan	Selection of tool chain architecture. Development tasks description Development tasks planning.
T0+15	D3.3: openETCS open-source ecosystem	Open source ecosystem for the openETCS tool chain.
T0+36	D3.4: openETCS tool chain and openETCS source code	openETCS tool chain including its documentation and on-board unit software code.
T0+18	D3.5: openETCS functional model	Models of the ETCS system specifications (SRS).
T0+30	D3.6: openETCS architecture description openETCS platform API specification	The architecture model(s) of ETCS system. Specification of the API of the platform on which openETCS code runs.

WP3a → WP7 (new)
New WP-Leader :
Formal Mind GmbH
(Partly self funded and subcontracted by Deutsche Bahn AG)

WP3b → WP3 (new)
WP-Leader:
Alstom (Belgium)

openETCS

[projects](#)[principles](#)[members](#)[about](#)

European Train Control System (ETCS) Open Proof. Open Source.

The purpose of the openETCS project is to develop an integrated modeling, development, validation and testing framework for leveraging the cost-efficient and reliable implementation of ETCS. The framework will provide a holistic tool chain across the whole development process of ETCS software. The tool chain will support the formal specification and verification of the ETCS system requirements, the automatic and ETCS compliant code generation and validation, and the model-based test case generation and execution.

Upcoming Events

ERTMS Workshop

Date: December 17th and 18th

Location: Brussels

- ERTMSFormalSpecs presentation
+ installation + tutorial
[ERTMSFormalSpecs](#)

PMB Team Konferenz

Germany Cluster Meeting

FormalMethod Conference

Date: April 15th and 16th

- FormalMethod Training
Date: April 17th, 22nd-23rd
Location: Munich
DB Freimann

What is new? What is the innovation?

- ✓ First industrial implementation of „open Proofs“
- ✓ First technical system using EUPL
- ✓ First open project in the railway safety domain
- ✓ First attempt to combine CENELEC EN50128 with:
 - ✓ Open source software production scheme
 - ✓ Agile methods
- ✓ First training simulator with formal approach
- ✓ First open source reference device in railway sector

EU supports FLOSS

EU Parliament Report A5-0264/2001:
*“Calls ... source code not made public
to be... in ... ‘least reliable’ category;”*

UNU-MERIT Study 2007: “*Study on
the economic impact ... of FLOSS*”

European Union Public License
Compatible with popular OSS:
GNU GPL v.2 , OSL, CPL, EPL, Cecill
In line with the EU legal system:
22 EU Languages & Copyright & Liability

OSOR FLOSS Procurement Guide

What has been accomplished so far?

DB's ICE-T /3
ETCS retrofit
program

DB's contract with
Alstom to OSS ICE-T
ETCS OBU Software

ICE-T 2013 +

Tools evaluation:
9 "Candidates" too
choose from.

MoU

ERTMS Formal Specs®
licensed under EUPL

Project imple-

ERSA ETCS OBU TCSim
Software under EUPL

What is the status so far?

openETCS

- 1. Standardization**
ICE-T

INFORMATION TECHNOLOGY FOR EUROPEAN ADVANCEMENT
- 2. Formal Methods**
ICE-T

INFORMATION TECHNOLOGY FOR EUROPEAN ADVANCEMENT
- 3. Software Service**
ICE-T

INFORMATION TECHNOLOGY FOR EUROPEAN ADVANCEMENT
- 4. “Open Proofs”**
ICE-T

INFORMATION TECHNOLOGY FOR EUROPEAN ADVANCEMENT

One last word ...

Arthur Schopenhauer:

[German Philosopher, 1788-1860]:

**“New ideas are first ridiculed,
then fought bitterly,
and when they got their way,
everyone was always for it.“**

That was it ...

**Thank you very much
for your attention.**

New WP 7: “open ETCS Tools Chain”

Date	Deliverable	Description
T0+13	D7.1 (Systerel)	Report on the final choice(s) for the primary tool chain (means of description, tool and platform)
T0+15	D7.2 (Systerel)	Report on all aspects of secondary tooling (results of T7.2)
T0+19	D7.3 (Systerel)	Tool chain qualification process description
T0+20	D7.4 (Universität Bremen)	Tool chain first release
T0+36	D7.5 (Eclipse Source)	Ecosystem Artefacts: Proposed Terms of use, Proposed Committer Agreements, Proposed IP Policy, Proposed Development Process Description, Development Process Guidelines, Infrastructure Documentation, Infrastructure Template, Evolution Report of previous Deliverables

New WP 3: “Modeling – Code Generation”

Date	Deliverable	Description
T0 + 21	D3.5: System Specification Model (ERTMS Solution)	Development of a semi-formal model of the Subset 26. This task might be performed in parallel on several fragments of Subset 26 by various contributors, provided the tooling enables us to merge the obtained model together
T0 + 27	D3.6: Functional Model, (ERTMS Solution)	Definition of a function model as defined in previous table and of the corresponding functional API
T0 + 30 {T0 + 24} {first version}	D3.7: System architecture model with physical allocation (Alstom)	Definition of an hardware architecture compliant with the safety, availability and real-time requirements, Allocation of the functional blocks to and/or splitting of the functional blocks between the processors
T0 + 36 {T0 + 27} {first version}	D3.8: Open Source Code (PiEM) (Fraunhofer)	Generation of the Open Code Source (PiEM: Platform Independent Execution Model)