MISRA-C:2012 Standards Model Summary for C / C++

The LDRA tool suite® is developed and certified to BS EN ISO 9001:2015, TÜV SÜD and SGS-TÜV Saar.

This information is applicable to version 9.8.5 of the LDRA tool suite®.

It is correct as of 22nd October 2020.

© Copyright 2020 LDRA Ltd. All rights reserved.

Compliance is measured against

"MISRA C:2012 Guidelines for the use of the C language in critical systems (Third Edition, first revision), MISRA C:2012 Amendment 2 Updates for ISO/IEC 9899:2011 Core functionality"
2019, 2020
Copyright © MISRA

Further information is available at http://www.misra.org.uk

Classification	Enhanced Enforcement	Fully Implemented	Partially Implemented	Not yet Implemented	Not statically Checkable	Total
Mandatory	0	12	4	0	0	16
Required	10	98	10	0	2	120
Advisory	7	27	5	0	0	39
Total	17	137	19	0	2	175

		MISRA-C:2012 Standards Model C		
Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
D.1.1	Required	Any implementation-defined behaviour on which the	69 S	#pragma used.
D.1.1	Required	output of the program depends shall be documented	584 S	Remainder of % op could be negative.
D.2.1	Required	All source files shall compile without any compilation errors		
D.3.1	Required	All code shall be traceable to documented requirements		
			43 D	Divide by zero found.
			45 D	Pointer not checked for null before use.
			115 D	Copy length parameter not checked before use.
			123 D	File pointer not checked for null before use.
			127 D	Local or member denominator not checked before use.
			128 D	Global pointer not checked within this procedure.
	Required		129 D	Global file pointer not checked within this procedu
D.4.1		Run-time failures shall be minimised	131 D	Global denominator not checked within this procedure.
			135 D	Pointer assigned to NULL may be dereferenced.
			136 D	Global pointer assigned to NULL may be dereferenced.
			137 D	Parameter used as denominator not checked befouse.
			248 S	Divide by zero in preprocessor directive.
			493 S	Numeric overflow.
			494 S	Numeric underflow.
			629 S	Divide by zero found.
			80 X	Divide by zero found.
D.4.2	Advisory	All usage of assembly language should be documented	17 S	Code insert found.
D.4.3	Required	Assembly language shall be encapsulated and isolated	88 S	Procedure is not pure assembler.
D.4.4	Advisory	Sections of code should not be 'commented out'	302 S	Comment possibly contains code.
D 4 F	A division mu	Identifiers in the same namespace with overlapping	217 S	Names only differ by case.
D.4.5	Advisory	visibility should be typographically unambiguous	67 X	Identifier is typographically ambiguous.

2.7.2		typedefs that indicate size and signedness should be	90 S	Basic type declaration used.
D.4.6	Advisory	used in place of the basic numerical types		Typedef name has no size indication.
				Function return value potentially unused.
D.4.7	Required	If a function returns error information, then that error	124 D	Var set by std lib func return not checked before use.
		information shall be tested	130 D	Global set by std lib func return not checked before use.
D.4.8	Advisory	If a pointer to a structure or union is never dereferenced within a translation unit, then the implementation of the object should be hidden	104 D	Structure implementation not hidden.
D.4.9	Advisory	A function should be used in preference to a function-like macro where they are interchangeable	340 S	Use of function like macro.
D.4.10	Required	Precautions shall be taken in order to prevent the contents of a header file being included more than once	243 S	Included file not protected with #define.
D.4.11	Required	The validity of values passed to library functions shall be checked		
D.4.12	Required	Dynamic memory allocation shall not be used	44 S	Use of banned function, type or variable.
D.4.13	Advisory	Functions which are designed to provide operations on a resource should be called in an appropriate sequence		
			43 D	Divide by zero found.
			45 D	Pointer not checked for null before use.
			85 D	Filename not verified before fopen.
			86 D	User input not checked before use.
			123 D	File pointer not checked for null before use.
			127 D	Local or member denominator not checked before use.
		The validity of values received from external sources	128 D	Global pointer not checked within this procedure.
D.4.14	Required	shall be checked	129 D	Global file pointer not checked within this procedure.
			131 D	Global denominator not checked within this procedure.
			248 S	Divide by zero in preprocessor directive.
				Numeric overflow.
			494 S	Numeric underflow.
				Divide by zero found.
				Divide by zero found.

				Number of parameters does not match.
				#if has invalid expression.
				Switch has more than one default case.
				Bit operator with floating point operand.
		The program shall contain no violations of the		Enum init not integer-constant-expression.
R.1.1	Required	standard C syntax and constraints, and shall not		Array initialisation has too many items.
		exceed the implementation's translation limits		Array with no bounds in struct.
			580 S	Macro redefinition without using #undef.
			615 S	Conditional operator has incompatible types.
			646 S	Struct initialisation has too many items.
				Use of single line comment //.
				Curly brackets used in expression.
R.1.2	Advisory	Language extensions should not be used		Non ANSI/ISO construct used.
	,		632 S	Use of // comment in pre-processor directive or macro defn.
			82 D	fsetpos values not generated by fgetpos.
				Potentially repeated call to ungetc.
				No fseek or flush before I/O.
			87 D	Illegal shared object in signal handler.
			89 D	Illegal use of raise in signal handler.
				File does not end with new line.
			21 S	Number of parameters does not match.
			44 S	Use of banned function, type or variable.
			64 S	Void procedure used in expression.
			65 S	Void variable passed as parameter.
			113 S	Non standard character in source.
			118 S	main must be int (void) or int (int,char*[]).
			176 S	Non standard escape sequence in source.
			296 S	Function declared at block scope.
			324 S	Macro call has wrong number of parameters.
			335 S	Operator defined contains illegal items.
				#if expansion contains define operator.
			412 S	Undefined behaviour, \ before E-O-F.
			450 S	Wide string and string concatenated.
R.1.3	Required	There shall be no occurrence of undefined or critical	465 S	Struct/union not completely specified.
11.1.3	Required	unspecified behaviour	482 S	Incomplete structure referenced.
			486 S	Incorrect number of formats in output function.
			487 S	Insufficient space allocated.
			489 S	Insufficient space for operation.
			497 S	Type is incomplete in translation unit.

				Function pointer is of wrong type.
			582 S	const object reassigned.
			587 S	Const local variable not immediately initialised.
			589 S	Format is not appropriate type.
			590 S	Mode fault in fopen.
			608 S	Use of explicitly undefined language feature.
			642 S	Function return type with array field.
			645 S	realloc ptr type does not match target type.
			649 S	Use of unallocated flexible array.
			650 S	Flexible array copy ignores last member.
				Insufficient array space at call.
			70 X	Array has insufficient space.
				Insufficient space for copy.
				Size mismatch in memcpy/memset.
				Use of banned function, type or variable.
R.1.4	Required	Emergent language features shall not be used		Included file is not permitted.
			15 V	Use of banned keyword.
				Potentially infinite loop found.
				Procedure is not called or referenced in code
	Required	A project shall not contain unreachable code	76 D	analysed.
			1 J	Unreachable Code found.
R.2.1				All internal linkage calls unreachable.
				Static procedure is not explicitly called in code
			35 S	analysed.
			631 S	Declaration not reachable.
				DD data flow anomalies found.
				Void function has no side effects.
R.2.2	Required	There shall be no dead code		DU anomaly dead code, var value is unused on all
			105 D	paths.
			57 S	Statement with no side effect.
R.2.3	Advisory	A project should not contain unused type declarations	413 S	User type declared but not used in code analysed.
R.2.4	Advisory	A project should not contain unused tag declarations	413 S	User type declared but not used in code analysed.
		A project should not contain unused macro		
R.2.5	Advisory	declarations	628 S	Macro not used in translation unit.
		A function should not contain unused label		
R.2.6	Advisory	declarations	610 S	Label is unused.
			1 D	Unused procedure parameter
R.2.7	Advisory	There should be no unused parameters in functions		Unused procedure parameter. Unused procedural parameter.
		The character sequences /* and // shall not be used	13 D	Unuseu procedurai parameter.
R.3.1	Required		119 S	Nested comment found.
		within a comment		

R.3.2	Required	Line-splicing shall not be used in // comments	611 S	Line splice used in // comment.
R.4.1	Required	Octal and hexadecimal escape sequences shall be terminated	176 S	Non standard escape sequence in source.
R.4.2	Advisory	Trigraphs should not be used	81 S	Use of trigraph.
R.5.1	Doguirod	External identifiers shall be distinct	17 D	Identifier not unique within *** characters.
K.5.1	Required	External identifiers shall be distinct	61 X	Identifier match in *** chars.
R.5.2	Required	Identifiers declared in the same scope and name space	17 D	Identifier not unique within *** characters.
N.J.2	Required	shall be distinct	61 X	Identifier match in *** chars.
			17 D	Identifier not unique within *** characters.
			18 D	Identifier name reused.
5.50		An identifier declared in an inner scope shall not hide an	92 S	Duplicate use of a name in an enumeration.
R.5.3	Required	identifier declared in an outer scope	128 S	Parameter has same name as global variable.
			131 S	Name reused in inner scope.
			61 X	Identifier match in *** chars.
	Required	Macro identifiers shall be distinct	384 S	Identifier matches macro name in 31 chars.
R.5.4			622 S	Macro parameters are not unique within limits.
			61 X	Identifier match in *** chars.
			383 S	Identifier name matches macro name.
			384 S	Identifier matches macro name in 31 chars.
			12 X	Identifier reuse: tag vs macro.
				Identifier reuse: typedef vs macro.
			34 X	Identifier reuse: proc vs macro.
R.5.5	Required	Identifiers shall be distinct from macro names	37 X	Identifier reuse: persistent var vs macro.
11.0.0	Nequired	identifiers stidified distilled from macro frames	47 X	Identifier reuse: component vs macro.
			48 X	Identifier reuse: label vs macro (MR).
			50 X	Identifier reuse: var vs macro.
			53 X	Identifier reuse: proc param vs macro.
				Identifier reuse: macro vs enum constant.
			61 X	Identifier match in *** chars.

				1 =
				Typedef name redeclared.
				Name conflict with typedef.
				Identifier reuse: tag vs typedef.
				Identifier reuse: typedef vs variable.
				Identifier reuse: typedef vs label (MR).
R.5.6	Required	A typedef name shall be a unique identifier	18 X	Identifier reuse: typedef vs typedef.
	. roquii ou	7 typedel name onal 20 a amque lacitante.	19 X	Identifier reuse: typedef vs procedure parameter.
			20 X	Identifier reuse: persistent var vs typedef.
			22 X	Identifier reuse: typedef vs component.
			23 X	Identifier reuse: typedef vs enum constant.
			24 X	Identifier reuse: typedef vs procedure.
				Inconsistent use of tag.
			4 X	Identifier reuse: struct/union tag repeated.
				Identifier reuse: struct vs union.
				Identifier reuse: struct/union tag vs enum tag.
			7 X	Identifier reuse: tag vs procedure.
R.5.7	Required	A tag name shall be a unique identifier		Identifier reuse: tag vs procedure parameter.
			9 X	Identifier reuse: tag vs variable.
				Identifier reuse: tag vs label (MR).
				Identifier reuse: tag vs typedef.
				Identifier reuse: tag vs component.
				Identifier reuse: tag vs enum constant.
			15 X	Identifier reuse: persistent var vs tag.
				Procedure name reused.
				Identifier reuse: tag vs procedure.
				Identifier reuse: persistent var vs tag.
				Identifier reuse: persistent var vs typedef.
				Identifier reuse: typedef vs procedure.
				Identifier reuse: procedure vs procedure param.
			26 X	Identifier reuse: persistent var vs label (MR).
			27 X	Identifier reuse: persist var vs persist var.
				Identifier reuse: persistent var vs var.
R.5.8	Required	Identifiers that define objects or functions with external linkage shall be unique		Identifier reuse: persistent var vs procedure.
			30 X	Identifier reuse: persistent var vs proc param.
			31 X	Identifier reuse: procedure vs procedure.

				I
			32 X	Identifier reuse: procedure vs var.
				Identifier reuse: procedure vs label (MR).
				Identifier reuse: proc vs component.
			36 X	Identifier reuse: proc vs enum constant.
			38 X	Identifier reuse: persistent var vs component.
			39 X	Identifier reuse: persistent var vs enum constant.
			1 S	Procedure name reused.
				Identifier reuse: persistent var vs tag.
				Identifier reuse: persistent var vs typedef.
				Identifier reuse: typedef vs procedure.
				Identifier reuse: procedure vs procedure param.
			26 X	Identifier reuse: persistent var vs label (MR).
	Advisory	Identifiers that define objects or functions with internal linkage should be unique	27 X	Identifier reuse: persist var vs persist var.
			28 X	
R.5.9			29 X	Identifier reuse: persistent var vs procedure.
			30 X	Identifier reuse: persistent var vs proc param.
			31 X	Identifier reuse: procedure vs procedure.
			32 X	Identifier reuse: procedure vs var.
				Identifier reuse: procedure vs label (MR).
			35 X	
			36 X	Identifier reuse: proc vs enum constant.
				Identifier reuse: persistent var vs component.
			39 X	Identifier reuse: persistent var vs enum constant.
D 6 1	Doguirod	Bit-fields shall only be declared with an appropriate	73 S	Bit field not signed or unsigned int.
R.6.1	Required	type		Bit field is not bool or explicit integral.
R.6.2	Required	Single-bit named bit fields shall not be of a signed type		Signed bit field less than 2 bits wide.
R.7.1	Required	Octal constants shall not be used	83 S	Octal number found.
		A "u" or "U" suffix shall be applied to all integer		Literal value requires a U suffix.
R.7.2	Required	constants that are represented in an unsigned type		Unsuffixed hex or octal is unsigned, add U.
R.7.3	Required	The lowercase character 'l' shall not be used in a		Lower case suffix to literal number.

		A string literal shall not be assigned to an abiast	157.0	Madification of string literal
R.7.4	Required	A string literal shall not be assigned to an object		Modification of string literal.
		unless the object's type is "pointer to const-qualified	623 S	String assigned to non const object.
D 0 4	Deswined	Times shall be symbolshy an acidical		Parameter not declared explicitly.
R.8.1	Required	Types shall be explicitly specified	135 S	Parameter list is KR.
			326 S	Declaration is missing type.
R.8.2	Required	Function types shall be in prototype form with named	37 S	Procedure parameter has a type but no identifier.
11.0.2	rtequired	parameters	63 S	Empty parameter list to procedure/function.
			135 S	Parameter list is KR.
		All declarations of an object or function shall use the	36 D	Prototype and definition name mismatch.
R.8.3	Required	same names and type qualifiers	63 X	Function prototype/defn param type mismatch (MR).
			36 D	Prototype and definition name mismatch.
			106 D	No prototype for non-static function.
			102 S	Function and prototype return inconsistent (MR).
R.8.4	Required	A compatible declaration shall be visible when an object or function with external linkage is defined	103 S	Function and prototype param inconsistent (MR).
N.0.4	Kequileu		1 X	Declaration types do not match across a system.
			62 X	Function prototype/defn return type mismatch (MR).
			63 X	Function prototype/defn param type mismatch (MR).
R.8.5	Required	An external object or function shall be declared once in one and only one file	60 D	External object should be declared only once.
R.8.5			110 D	More than one prototype for same function.
			172 S	Variable declared multiply.
			26 D	Variable should be defined once in only one file.
R.8.6	Damina	An identifier with external linkage shall have exactly	33 D	No real declaration for external variable.
K.8.6	Required	one external definition	34 D	Procedure name re-used in different files.
			63 D	No definition in system for prototyped procedure.
R.8.7	Advisory	Functions and objects should not be defined with	27 D	Variable should be declared static.
13.0.7	Auvisory	external linkage if they are referenced in only one	61 D	Procedure should be declared static.
			27 D	Variable should be declared static.
		The static storage class specifier shall be used in all	61 D	Procedure should be declared static.
R.8.8	Required	declarations of objects and functions that have	461 S	Identifier with ambiguous linkage.
		· · · · · · · · · · · · · · · · · · ·		
14.0.0		internal linkage	553 S	Function and proto should both be static.

		·		·
R.8.9	Advisory	An object should be defined at block scope if its identifier only appears in a single function	25 D	Scope of variable could be reduced.
R.8.10	Required	An inline function shall be declared with the static storage class	612 S	inline function should be declared static.
R.8.11	Advisory	When an array with external linkage is declared, its size should be explicitly specified	127 S	Array has no bounds specified.
R.8.12	Required	Within an enumerator list, the value of an implicitly- specified enumeration constant shall be unique	630 S	Duplicated enumeration value.
R.8.13	Advisory	A pointer should point to a const-qualified type whenever possible	120 D	Pointer param should be declared pointer to const.
R.8.14	Required	The restrict type qualifier shall not be used	613 S	Use of restrict keyword.
		71 1	53 D	Attempt to use uninitialised pointer.
R.9.1	Mandatory	The value of an object with automatic storage duration shall not be read before it has been set	69 D	UR anomaly, variable used before assignment.
13.5.1			631 S	Declaration not reachable.
			652 S	Object created by malloc used before initialisation.
R.9.2	Required	The initializer for an aggregate or union shall be enclosed in braces	105 S	Initialisation brace { } fault.
R.9.3	Required	Arrays shall not be partially initialized	397 S	Array initialisation has insufficient items.
R.9.4	Doguirod	An element of an object shall not be initialised more	620 S	Initialisation designator duplicated.
K.9.4	Required	than once	627 S	Initialiser both positional and designational.
R.9.5	Required	Where designated initialisers are used to initialize an array object the size of the array shall be specified explicitly	127 S	Array has no bounds specified.

R.10.1 Required Required Coperands shall not be of an inappropriate essential type on the operand. Coperands shall not be of an inappropriate essential type on the operand of the operand					1
R.10.1 Required Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type 138 S Bit operator with boolean operand. 249 S Operation not appropriate to boolean type. 345 S Bit operator with floating point operand. 345 S Bit operator with floating point operand. 346 S Bit operator with floating point operand. 403 S Negative for potentially negative) shift. 433 S Negative for potentially negative) shift. 434 S Negative for potentially negative) shift. 435 S Negative for potentially negative) shift. 436 S Negative for potentially negative) shift. 437 S Negative for potentially negative) shift. 438 S Negative for potentially negative) shift. 439 S Negative for potentially negative) shift. 430 S Negative for potentially negative) shift. 431 S Negative for potentially negative) shift. 432 S Negative for potentially negative) shift. 433 S Negative for potentially negative) shift. 434 S Negative for potentially negative for himself and the formal potentially shift. 435 S Negative for potentially negative for himself and the formal potentially shift					
R.10.1 Required Required Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Inappropriate to bodiean operand. Operation not appropriate to bodiean type. Operation not appropriate to plain char. Solid up the form the foliation point operand. Operation not appropriate to plain char. Solid up the foliation of the foliation operator. Operation not appropriate to plain char. Solid up the foliation of the foliation operator. Solid up the fo					
R.10.1 Required Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type In the state of the s					
R.10.1 Required Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type 123 S Use of bit operator on signed type. 136 S Bit operator with boolean operand. 249 S Operation not appropriate to boolean type. 329 S Operation not appropriate to boolean type. 329 S Operation not appropriate to plain char. 345 S Bit operator with floating point operand. 889 S Bool value incremented/decremented. 403 S Negative (or potentially negative) shift. 433 S Type conversion without cast. 506 S Use of boolean with relational operator. 95 S Use of boolean with relational operator. 95 S Use of mixed mode arithmetic. 99 S Value is not of appropriate to plain char. 93 S Value is not of appropriate type. 96 S Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 1178 Char used instead of (un)signed char. 118 Char used instead of (un)signed char. 119 Char used instead of (un)signed char. 129 S Imappropriate value requires a U suffix. 120 S Imappropriate value requires on vinbut cast. 121 S Imappropriate value requires on vinbut cast. 123 S Imappropriate value requires on vinbut cast. 124 S Imappropriate value requires on vinbut cast. 129 S Operation not appropriate value requires on vinbut cast. 120 S Imappropriate value requires on vinbut cast. 121 S Imappropriate value requires on vinbut cast. 121 S Imappro				96 S	Use of mixed mode arithmetic.
R.10.1 Required Operands shall not be of an inappropriate essential type Operands shall not be of an inappropriate essential type 123 S Use of underlying enum representation value. Bit operator with boolean operand. 249 S Operation not appropriate to boolean type. 329 S Operation not appropriate to plain char. 345 S Bit operator with floating point operand. 389 S Bool value incremented/decremented. 403 S Negative (or potentially negative) shift. 433 S Type conversion without cast. 506 S Use of boolean with relational operator. 96 S Use of mixed mode arithmetic. 97 S Value is not of appropriate type. 98 S Value is not of appropriate type. 99 S Value is not of appropriate type. 99 S Value is not of appropriate type. 99 S Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 330 S Implicit conversion of underlying type (MR). 114 S Charus equires a U suffix. 115 Charus equires a U suffix. 116 Charus equires a U suffix. 117 Charus equires a U suffix. 118 Signed/unsigned conversion without cast. 431 S Signed/unsigned conversion without cast. 432 S Impropriate vipe - should be plain char. 433 S Signed/unsigned conversion without cast. 434 S Signed/unsigned conversion without cast. 435 S Ploat/integer conversion without cast. 446 S Narrower float conversion without cast. 446 S Narrower float conversion without cast. 447 S Narrower float conversion without cast. 448 S Implicit conversion in conversion without cast. 448 S Signed/unsigned conversion without cast. 448 S Marrower float conversion without cast. 449 S Narrower float conversion without cast. 440 S Narrower float conversion without cast. 440 S Narrower float conversion without cast. 440 S Narrower float conversion without cast.				109 S	Array subscript is not integral.
R.10.1 Required Part of the properties of the p					
R.10.1 Required Part of the properties of the p				120 S	Use of bit operator on signed type.
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction By S Use of mixed mode arithmetic. 329 S Operation not appropriate to boolean vith floating point operand. 430 S Negative (or potentially negative) shift. 433 S Type conversion without cast. 104 S Use of mixed mode arithmetic. 329 S Operation not appropriate type shift. 430 S Negative (or potentially negative) shift. 432 S Use of mixed mode arithmetic. 333 S Value is not of appropriate type. 46 S Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 330 S Implicit conversion of underlying type (MR). 331 S Literal value requires a U suffix. 431 S Char used instead of (un)signed char. 432 S Inappropriate value assigned to enum. 431 S Char used instead of (un)signed char. 432 S Inappropriate value assigned to enum. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 446 S Narrower float conversion without cast. 458 S Implicit conversion: actual to formal param (MR).	R.10.1	Required		123 S	Use of underlying enum representation value.
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriate to plain char. 93 Value is not of appropriate type. 96 Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 Use of underlying enum representation value. 276 Case is not part of switch enumeration. 330 S Implicit conversion of underlying type (MR). 131 Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 Float/integer conversion without cast. 446 S Narrower float conversion without cast. 448 S Implicit conversion: actual to formal param (MR).			type	136 S	Bit operator with boolean operand.
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriate to plain char. 93 Value is not of appropriate type. 96 Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 Use of underlying enum representation value. 276 Case is not part of switch enumeration. 330 S Implicit conversion of underlying type (MR). 131 Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 Float/integer conversion without cast. 446 S Narrower float conversion without cast. 448 S Implicit conversion: actual to formal param (MR).				249 S	Operation not appropriate to boolean type.
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction 93					
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction 96 S Use of mixed mode arithmetic. 93 S Value is not of appropriate type. 96 S Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 330 S Implicit conversion of underlying type (MR). 331 S Literal value requires a U suffix. 141 S Inappropriate value assigned to enum. 431 S Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 435 S Float/integer conversion without cast. 435 S Roarrower float conversion without cast. 446 S Narrower float conversion without cast. 458 S Implicit conversion: actual to formal param (MR).					
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Required Required R.10.3 Required Required Required R.10.3 Required Require					
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriately in addition and subtraction Expressions of essentially character type shall not be used inappropriate type in addition and subtraction Expressions of essential type. 96 S Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 330 S Implicit conversion of underlying type (MR). 331 S Literal value requires a U suffix. 411 S Inappropriate value assigned to enum. 431 Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 446 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. Implicit conversion: actual to formal param (MR).					
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Required Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction R.10.3 Subsection of inverting propriate type. R.10.4 Subsection of inverting propriate type. R.10.5 Subsection of inverting propriate type. R.10.6 Subsection of inverting propriate type. R.10.7 Subsection of inverting propriate type. R.10.8 Subsection of inverting propriate type. R.10.9 Subsection of inverting propriate type. R.10.1 Subsection of inverting propriate type. R.10.2 Subsection of inverting propriate type. R.10.3 Subsection of inverting propriate type. R.10.4 Subsection of inverting propriate type. R.10.5 Subsection of inverting propriate type. R.10.5 Subsection of inverting propriate type. R.10.6 Subsection of inverting propriate type. R.10.6 Subsection of inverting propriate type. R.10.8					
R.10.2 Required Expressions of essentially character type shall not be used inappropriately in addition and subtraction 329 \$ Operation not appropriate to plain char. 93 S Value is not of appropriate type. 96 S Use of mixed mode arithmetic. 93 S Value is not of appropriate type. 96 S Use of mixed mode arithmetic. 97 S Use of mixed mode arithmetic. 98 S Use of mixed mode arithmetic. 99 S Use of mixed mode arithmetic. 99 S Use of mixed mode arithmetic. 90 S Use of mixed mode arithmetic. 91 S Use of mixed mode arithmetic. 92 S Use of mixed mode arithmetic. 93 S Use of mixed mode arithmetic. 93 S Use of mixed mode arithmetic. 94 S Use of mixed mode arithmetic. 94 S Use of mixed mode arithmetic. 95 S Use of mixed mode arithmetic. 96 S Use of mixed mode arithmetic. 97 S Use of mixed mode arithmetic. 98 S Use of mixed mode arithmetic. 101 S Function return type inconsistent. 104 S Struct field initialisation incorrect. 123 S Use of underlying enum representation value. 276 S Case is not part of switch enumeration. 118 S Imappropriate value assigned to enum. 411 S Inappropriate value assigned to enum. 431 S Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 448 S Implicit conversion: actual to formal param (MR).					
R.10.2 Required used inappropriately in addition and subtraction 329 \$ Operation not appropriate to plain char. 93 \$ Value is not of appropriate type. 96 \$ Use of mixed mode arithmetic. 101 \$ Function return type inconsistent. 104 \$ Struct field initialisation incorrect. 123 \$ Use of underlying enum representation value. 276 \$ Case is not part of switch enumeration. 330 \$ Implicit conversion of underlying type (MR). 276 \$ Case is not part of switch enumeration. 331 \$ Literal value requires a U suffix. 411 \$ Inappropriate value assigned to enum. 431 \$ Char used instead of (un)signed char. 432 \$ Inappropriate type - should be plain char. 433 \$ Type conversion without cast. 434 \$ Signed/unsigned conversion without cast. 435 \$ Float/integer conversion without cast. 446 \$ Narrower float conversion without cast. 458 \$ Implicit conversion: actual to formal param (MR).	D 40 0	Descriped	Expressions of essentially character type shall not be	96 S	Use of mixed mode arithmetic.
R.10.3 Required Required	R.10.2	Required		329 S	Operation not appropriate to plain char.
R.10.3 Required Required					
R.10.3 Required Required					
R.10.3 Required Required				101 S	Function return type inconsistent.
Required Requires a U suffix. Att S Char used instead of (un)signed char. Att S Signed/unsigned conversion without cast. Att S Signed/unsigned conversion without cast. Att S Narrower float conversion without cast. Att S Narrower int conversion: actual to formal param (MR).					
Required Requires a U suffix. Required Required Required Required Requires a U suffix. Required				123 S	Use of underlying enum representation value.
Required Requires a U suffix. Required Required Required Required Requires a U suffix. Required				276 S	Case is not part of switch enumeration.
R.10.3 Required The value of an expression shall not be assigned to an object with a narrower essential type or of a different essential type category The value of an expression shall not be assigned to an object with a narrower essential type or of a different essential type category The value of an expression shall not be assigned to an object with a narrower essential type or of a different essential type category The value of an expression shall not be assigned to an object with a narrower essential type or of a different essential type or of a different essential type category 431 S Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).					
Required Requir					
different essential type category 431 S Char used instead of (un)signed char. 432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 436 S Narrower float conversion without cast. 437 S Implicit conversion without cast. 438 S Implicit conversion: actual to formal param (MR).	D 40 0	Demined			
432 S Inappropriate type - should be plain char. 433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).	R.10.3	Required			
433 S Type conversion without cast. 434 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).			different essential type category		
434 S Signed/unsigned conversion without cast. 435 S Float/integer conversion without cast. 445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).					
435 S Float/integer conversion without cast. 445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).					
445 S Narrower float conversion without cast. 446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).					
446 S Narrower int conversion without cast. 458 S Implicit conversion: actual to formal param (MR).					
458 S Implicit conversion: actual to formal param (MR).					
the first control of the first					
488 S Value outside range of underlying type.				458 S	Implicit conversion: actual to formal param (MR).
				488 S	Value outside range of underlying type.

				_
				Value is not of appropriate type.
				Use of mixed mode arithmetic.
			107 S	Type mismatch in ternary expression.
		Both operands of an operator in which the usual	123 S	Use of underlying enum representation value.
R.10.4	Required	arithmetic conversions are performed shall have the	330 S	Implicit conversion of underlying type (MR).
		same essential type category		Literal value requires a U suffix.
		7		Type conversion without cast.
				Signed/unsigned conversion without cast.
				Float/integer conversion without cast.
				Value outside range of underlying type.
R.10.5	Advisory	The value of an expression should not be cast to an inappropriate essential type	93 S	Value is not of appropriate type.
R.10.6	Required	The value of a composite expression shall not be	451 S	No cast for widening complex float expression (MR).
N. 10.0	Required	assigned to an object with wider essential type	452 S	No cast for widening complex int expression (MR).
R.10.7	Required	If a composite expression is used as one operand of an operator in which the usual arithmetic conversions are performed then the other operand shall not have wider essential type	451 S	No cast for widening complex float expression (MR).
K.10.7	Required		452 S	No cast for widening complex int expression (MR).
	Required	The value of a composite expression shall not be cast to a different essential type category or a wider essential type	332 S	Widening cast on complex integer expression (MR).
R.10.8			333 S	Widening cast on complex float expression (MR).
14.10.0			441 S	Float cast to non-float.
			442 S	Signed integral type cast to unsigned.
			443 S	Unsigned integral type cast to signed.
			444 S	Integral type cast to non-integral.
			93 S	Value is not of appropriate type.
		Conversions shall not be newformed between a religion	94 S	Casting operation on a pointer.
R.11.1	Required	Conversions shall not be performed between a pointer to a function and any other type	95 S	Casting operation to a pointer.
		to a function and any other type	440 S	Cast from integral type to pointer.
			606 S	Cast involving function pointer.
			94 S	Casting operation on a pointer.
		Conversions shall not be performed between a pointer	95 S	Casting operation to a pointer.
R.11.2	Required	to incomplete and any other type	439 S	Cast from pointer to integral type.
		to incomplete and any other type	440 S	Cast from integral type to pointer.
			554 S	Cast to an unrelated type.
		A goat shall not be performed between a pointer to	94 S	Casting operation on a pointer.
R.11.3	Required	A cast shall not be performed between a pointer to		Casting operation to a pointer.
	110 4111100	object type and a pointer to a different object type		Cast to an unrelated type.

R.11.4	Advisory	A conversion should not be performed between a	439 S	Cast from pointer to integral type.
14.11.1	7 tavioory	pointer to object and an integer type	440 S	Cast from integral type to pointer.
R.11.5	Advisory	A conversion should not be performed from pointer to	95 S	Casting operation to a pointer.
141110	riarioury	void into pointer to object	433 S	Type conversion without cast.
			439 S	Cast from pointer to integral type.
R.11.6	Required	A cast shall not be performed between pointer to void	440 S	Cast from integral type to pointer.
11.11.0	rtequired	and an arithmetic type	635 S	Cast from pointer to float type.
			636 S	Cast from float type to pointer.
			94 S	Casting operation on a pointer.
			95 S	Casting operation to a pointer.
R.11.7	Required	A cast shall not be performed between pointer to	439 S	Cast from pointer to integral type.
K.11.7	Required	object and a non-integer arithmetic type	440 S	Cast from integral type to pointer.
			635 S	Cast from pointer to float type.
			636 S	Cast from float type to pointer.
R.11.8	Required	A cast shall not remove any const or volatile	203 S	Cast on a constant value.
K.11.0	Required	qualification from the type pointed to by a pointer	344 S	Cast on volatile value.
R.11.9	Required	The macro NULL shall be the only permitted form of integer null pointer constant	531 S	Literal zero used in pointer context.
R.12.1	Advisory	The precedence of operators within expressions	49 S	Logical conjunctions need brackets.
K.12.1		should be made explicit	361 S	Expression needs brackets.
R.12.2	Required	The right hand operand of a shift operator shall lie in	51 S	Shifting value too far.
K. 12.2	Required	the range zero to one less than the width in bits of the	403 S	Negative (or potentially negative) shift.
R.12.3	Advisory	The comma operator should not be used	53 S	Use of comma operator.
R.12.4	Advisory	Evaluation of constant expressions should not lead to	493 S	Numeric overflow.
K.12.4	Advisory	unsigned integer wrap-around	494 S	Numeric underflow.
R.12.5	Mandatory	The sizeof operator shall not have an operand which is a function parameter declared as "array of type"	401 S	Use of sizeof on an array parameter.
			35 D	Expression has side effects.
			1 Q	Call has execution order dependant side effects.
	Required	ired Initialiser lists shall not contain persistent side effects	9 S	Assignment operation in expression.
R.13.1			30 S	Deprecated usage of ++ or operators found.
			132 S	Assignment operator in boolean expression.
			134 S	Volatile variable in complex expression.

				Expression has side effects.
R.13.2		The value of an expression and its persistent side	72 D	Potential side effect problem in expression.
	Required		1 Q	Call has execution order dependant side effects.
K. 13.2	Required	effects shall be the same under all permitted evaluation orders	9 S	Assignment operation in expression.
		evaluation orders	30 S	Deprecated usage of ++ or operators found.
			134 S	Volatile variable in complex expression.
R.13.3	Advisory	A full expression containing an increment (++) or decrement () operator should have no other potential side effects other than that caused by the increment or decrement operator	30 S	Deprecated usage of ++ or operators found.
		The result of an assignment operator should not be	9 S	Assignment operation in expression.
R.13.4	Advisory	used	132 S	Assignment operator in boolean expression.
		The right hand operand of a logical && or operator shall not contain persistent side effects	35 D	Expression has side effects.
R.13.5	Required		1 Q	Call has execution order dependant side effects.
K. 13.3			406 S	Use of ++ or on RHS of && or operator.
			408 S	Volatile variable accessed on RHS of && or .
		The operand of the sizeof operator shall not contain	54 S	Sizeof operator with side effects.
R.13.6	Mandatory	any expression which has potential side effects	653 S	Apparent side effects in _Generic or _Alignof.
R.14.1	Required	A loop counter shall not have essentially floating type	39 S	Unsuitable type for loop variable.
				Modification of loop counter in loop body.
				For loop initialisation is not simple.
R.14.2	Required	A for loop shall be well-formed		For loop incrementation is not simple.
		A Triol loop shall be well formed		Empty middle expression in for loop.
				Inconsistent usage of loop control variable.
				Loop conditions are independent.
R.14.3	Required	Controlling expressions shall not be invariant		Construct leads to infeasible code. Infeasible loop condition found.
R.14.4	Required	The controlling expression of an if statement and the controlling expression of an iteration-statement shall have essentially Boolean type		Expression is not Boolean.
R.15.1	Advisory	The goto statement should not be used	13 S	goto detected.
R.15.2	Required	The goto statement shall jump to a label declared later in the same function	509 S	goto label is backwards.

R.15.3	Required	Any label referenced by a goto statement shall be declared in the same block, or in any block enclosing the goto statement	511 S	Jump into nested block.
R.15.4	Advisory	There should be no more than one break or goto statement used to terminate any iteration statement	409 S	More than one break or goto statement in loop.
R.15.5	Advisory	A function should have a single point of exit at the end	7 C	Procedure has more than one exit point.
R.15.6	Required	The body of an iteration-statement or a selection- statement shall be a compound statement	12 S	No brackets to loop body (added by Testbed). No brackets to then/else (added by Testbed). No {} for switch (added by Testbed).
R.15.7	Required	All if else if constructs shall be terminated with an else statement		Else alternative missing in if. Empty else clause following else if.
R.16.1	Required	All switch statements shall be well-formed		MISRA switch statement syntax violation.
R.16.2	Required	A switch label shall only be used when the most closely- enclosing compound statement is the body of a switch statement	245 S	Case statement in nested block.
R.16.3	Required	An unconditional break statement shall terminate every switch-clause	62 S	Switch case not terminated with break.
R.16.4	Doguirod	From switch statement shall have a default label	48 S	No default case in switch statement.
K. 10.4	Required	Every switch statement shall have a default label	410 S	Switch empty default has no comment (MR).
R.16.5	Required	A default label shall appear as either the first or the last switch label of a switch statement	322 S	Default is not last case of switch.
R.16.6	Required	Every switch statement shall have at least two switch-	60 S	Empty switch statement.
N. 10.0		clauses	61 S	Switch contains default only.
R.16.7	Required	A switch-expression shall not have essentially Boolean type	121 S	Use of boolean expression in switch.
R.17.1	Required	The features of <stdarg.h> shall not be used</stdarg.h>		Use of banned function, type or variable.
R.17.2	Required	Functions shall not call themselves, either directly or	6 D	Recursion in procedure calls found.
17.17.2	rtequired	indirectly	1 U	Inter-file recursion found.
R.17.3	Mandatory	A function shall not be declared implicitly	496 S	Function call with no prior declaration.
		All exit paths from a function with non-void return type	2 D	Function does not return a value on all paths.
R.17.4	Mandatory	shall have an explicit return statement with an	36 S	Function has no return statement.
		expression	66 S	Function with empty return expression.
R.17.5	Advisory	The function argument corresponding to a parameter declared to have an array type shall have an appropriate number of elements	64 X	Array bound exceeded at call.
R.17.6	Mandatory	The declaration of an array parameter shall not contain the static keyword between the []	614 S	Use of static keyword in array parameter.
R.17.7	Required	The value returned by a function having non-void return type shall be used	382 S	(void) missing for discarded return value.

R.17.8	Advisory	A function parameter should not be modified	14 D	Attempt to change parameter passed by value.
14.17.0	Advisory		149 S	Reference parameter to procedure is reassigned.
			47 S	Array bound exceeded.
			436 S	Declaration does not specify an array.
		A naintar regulting from arithmetic on a naintar	567 S	Pointer arithmetic is not on array.
R.18.1	Required	A pointer resulting from arithmetic on a pointer	692 S	Array index is negative.
K.10.1	Required	operand shall address an element of the same array	64 X	Array bound exceeded at call.
		as that pointer operand	68 X	Parameter indexing array too big at call.
			69 X	Global array bound exceeded at use.
			72 X	Parameter indexing array too small at call.
R.18.2	Required	Subtraction between pointers shall only be applied to pointers that address elements of the same array	438 S	Pointer subtraction not addressing one array.
R.18.3	Required	The relational operators >, >=, < and <= shall not be applied to objects of pointer type except where they point into the same object	437 S	<>> <= >= used on different object pointers.
D 40 4		The +, -, += and -= operators should not be applied to	87 S	Use of pointer arithmetic.
R.18.4	Advisory	an expression of pointer type	567 S	Pointer arithmetic is not on array.
R.18.5	Advisory	Declarations should contain no more than two levels of pointer nesting	80 S	Pointer indirection exceeds 2 levels.
	Required	The address of an object with automatic storage shall	42 D	Local pointer returned in function result.
R.18.6			77 D	Local structure returned in function result.
R.18.6			71 S	Pointer assignment to wider scope.
			565 S	Assignment to wider scope.
R.18.7	Required	Flexible array members shall not be declared	481 S	Array with no bounds in struct.
R.18.8	Required	Variable-length array types shall not be used	621 S	Variable-length array declared.
R.19.1	Mandatory	An object shall not be assigned or copied to an overlapping object	480 S	String function params access same variable.
11.13.1			545 S	Assignment of overlapping storage.
			647 S	Overlapping data items in memcpy.
R.19.2	Advisory	The union keyword should not be used	74 S	Union declared.
		#include directives should only be preceded by	75 S	Executable code before an included file.
R.20.1	Advisory	preprocessor directives or comments	338 S	#include preceded by non preproc directives.
R.20.2	Required	The ', " or \ characters and the /* or // character sequences shall not occur in a header file name	100 S	#include filename is non conformant.

R.20.3	Required	The #include directive shall be followed by either a <filename> or "filename" sequence</filename>	427 S	Filename in #include not in < > or " ".
		A macro shall not be defined with the same name as	86 S	Attempt to define reserved word.
R.20.4	Required	a keyword	580 S	Macro redefinition without using #undef.
		a keyword	626 S	#define of keyword.
R.20.5	Advisory	#undef abould not be used	68 S	#undef used.
K.20.5	Advisory	#undef should not be used	426 S	#undef used in a block.
R.20.6	Required	Tokens that look like a preprocessing directive shall not occur within a macro argument	341 S	Preprocessor construct as macro parameter.
D 20 7	Doguirod	Expressions resulting from the expansion of macro	78 S	Macro parameter not in brackets.
R.20.7	Required	parameters shall be enclosed in parentheses	361 S	Expression needs brackets.
R.20.8	Required	The controlling expression of a #if or #elif preprocessing directive shall evaluate to 0 or 1	616 S	Preprocessor result not 0 or 1.
R.20.9	Required	All identifiers used in the controlling expression of #if or #elif preprocessing directives shall be #define'd before evaluation	337 S	Undefined macro variable in #if.
R.20.10	Advisory	The # and ## preprocessor operators should not be used	125 S	Use of ## or # in a macro.
R.20.11	Required	A macro parameter immediately following a # operator shall not immediately be followed by a ## operator	637 S	# operand followed by ##.
R.20.12	Required	A macro parameter used as an operand to the # or ## operators, which is itself subject to further macro replacement, shall only be used as an operand to these operators	125 S	Use of ## or # in a macro.
R.20.13	Required	A line whose first token is # shall be a valid preprocessing directive	147 S	Spurious characters after preprocessor directive.
			342 S	Extra chars after preprocessor directive.
R.20.14	Required	All #else, #elif and #endif preprocessor directives		A #if has no #endif in the same file.
	Required	shall reside in the same file as the #if, #ifdef or #ifndef	343 S	#else has no #if, etc in the same file.
R.21.1	Required	#define and #undef shall not be used on a reserved identifier or reserved macro name	86 S	Attempt to define reserved word.
				Use of 'defined' keyword in macro body.
			219 S	User name starts with underscore.
R.21.2	Required	A reserved identifier or reserved macro name shall	218 S	Name is used in standard libraries.
11.21.2		not be declared	219 S	User name starts with underscore.
R.21.3	Required	The memory allocation and deallocation functions of <stdlib.h> shall not be used</stdlib.h>	44 S	Use of banned function, type or variable.

R.21.4	Required	The standard header file <setjmp.h> shall not be used</setjmp.h>	43 S	Use of setjmp/longjmp.
R.21.5	Required	The standard header file <signal.h> shall not be used</signal.h>	130 S	Included file is not permitted.
R.21.6	Required	The Standard Library input/output routines shall not	44 S	Use of banned function, type or variable.
K.21.0	Required	be used.	130 S	Included file is not permitted.
R.21.7	Required	The Standard Library functions atof, atoi, atol and atoll of <stdlib.h> shall not be used</stdlib.h>	44 S	Use of banned function, type or variable.
R.21.8	Required	The Standard Library termination functions of <stdlib.h> shall not be used</stdlib.h>	122 S	Use of abort, exit, etc.
R.21.9	Required	The Standard Library functions bsearch and qsort of <stdlib.h> shall not be used</stdlib.h>	44 S	Use of banned function, type or variable.
R.21.10	Required	The Standard Library time and date routines shall not	44 S	Use of banned function, type or variable.
1.21.10	Required	be used	130 S	Included file is not permitted.
R.21.11	Required	The standard header file <tgmath.h> shall not be used</tgmath.h>	130 S	Included file is not permitted.
R.21.12	Advisory	The exception handling features of <fenv.h> should not be used</fenv.h>	44 S	Use of banned function, type or variable.
R.21.13	Mandatory	Any value passed to a function in <ctype.h> shall be representable as an unsigned char or be the value EOF</ctype.h>	663 S	Invalid value may be passed to function in <ctype.h>.</ctype.h>
R.21.14	Required	The Standard Library function memcmp shall not be used to compare null terminated strings	661 S	memcmp used to compare null terminated strings.
R.21.15	Required	The pointer arguments to the Standard Library functions memcpy, memmove and memcmp shall be pointers to qualified or unqualified versions of compatible types	655 S	Standard library copy/compare objects have different types.
R.21.16	Required	The pointer arguments to the Standard Library function memcmp shall point to either a pointer type, an essentially signed type, an essentially unsigned type, an essentially Boolean type or an essentially enum type	618 S	Use of memcmp between structures.
		Use of the string handling functions from <string.h> ndatory shall not result in accesses beyond the bounds of the objects referenced by their pointer parameters</string.h>	489 S	Insufficient space for operation.
	Mandatory		600 S	Argument of strlen is unterminated.
R.21.17			140 D	Copy source parameter not checked before use.
			66 X	Insufficient array space at call.
			70 X	Array has insufficient space.
			71 X	Insufficient space for copy.

-				_
			489 S	Insufficient space for operation.
		The size_t argument passed to any function in	66 X	Insufficient array space at call.
R.21.18	Mandatory	<pre><string.h> shall have an appropriate value</string.h></pre>	70 X	Array has insufficient space.
		String.n> shall have an appropriate value	71 X	Insufficient space for copy.
			79 X	Size mismatch in memcpy/memset.
R.21.19	Mandatory	The pointers returned by the Standard Library functions localeconv, getenv, setlocale or, strerror shall only be used as if they have pointer to const-qualified type	107 D	Attempt to change system call capture string.
R.21.20	Mandatory	The value returned by a call of one of the Standard Library functions asctime, ctime, gmtime, localtime, localeconv, getenv, setlocale or strerror shall not be used following a subsequent call to the same function	133 D	Pointer from system function used after subsequent call.
R.21.21	Required	The Standard Library function system of <stdlib.h> shall not be used</stdlib.h>	588 S	Use of system function.
	Required	All resources obtained dynamically by means of Standard Library functions shall be explicitly released	49 D	File pointer not closed on exit.
R.22.1				Memory not freed after last reference.
			75 D	Attempt to open file pointer more than once.
	Mandatory	A block of memory shall only be freed if it was allocated by means of a Standard Library function	51 D	Attempt to read from freed memory.
			125 D	free called on variable with no allocated space.
R.22.2			407 S	free used on string.
N.ZZ.Z			483 S	Freed parameter is not heap item.
			484 S	Attempt to use already freed object.
			644 S	realloc ptr does not originate from allocation function.
R.22.3	Required	The same file shall not be open for read and write access at the same time on different streams	103 D	File opened both read and write.
R.22.4	Mandatory	There shall be no attempt to write to a stream which has been opened as read-only	98 D	Attempt to write to file opened read only.
R.22.5	Mandatory	A pointer to a FILE object shall not be dereferenced	591 S	Inappropriate use of file pointer.
R.22.6	Mandatory	The value of a pointer to a FILE shall not be used	48 D	Attempt to write to unopened file.
		Mandatory after the associated stream has been closed		

R.22.7	Required	The macro EOF shall only be compared with the unmodified return value from any Standard Library function capable of returning EOF	662 S	EOF compared with char.
R.22.8	Required	The value of errno shall be set to zero prior to a call to	111 D	errno checked without having been set for errno setting fn.
17.22.0	Required	an errno-setting-function	121 D	errno neither set nor checked for errno setting function.
	Required	The value of errno shall be tested against zero after calling an errno-setting-function	121 D	errno neither set nor checked for errno setting function.
R.22.9			122 D	errno not checked after being set for errno setting fn.
			134 D	errno not checked before subsequent function call.
R.22.10	Required	The value of errno shall only be tested when the last function to be called was an errno-setting-function	132 D	errno checked after call to non-errno setting function.

General Compliance Notes

Enhanced Enforcement: LDRA checks additional cases to those specified by the mapped rule for enhanced safety and security.

Fully Implemented: LDRA checks all statically checkable aspects of the mapped rule.

Partially Implemented: LDRA checks certain aspects of the rule.

The assessment of whether a rule is fully or partially implemented is based on whether the mapped LDRA standards cover all statically checkable aspects of the rule with a high level of coverage or only cover certain statically checkable aspects of the rule. If a rule is undecidable then this assessment is based on what it is deemed reasonable for a static analysis tool to check.