Quentin Ochem AdaCore

Introduction to Certification

Why Certify?

"Regular" software considerations

- Complex software are filled with bugs
 - OS (windows, linux, macosx...)
 - Webservers
 - Office suites
 - Video games
 - **...**
- And in most cases, bugs are OK
 - Reboot the system
 - Get an updated version
 - Workaround
 - Live with it

"Critical" software considerations

- In certain cases, bugs are not OK
 - They may kill people (aircraft, train, missile, medical devices...)
 - They may lose money (bank...)
 - They may fail to achieve a critical mission (secure a top secret facility...)
- When bugs are detected, it's often too late
 - People die
 - Money is lost
 - Security is breached

Critical SW Standards

Every Industry has its own standard

"Framework" IEC 61 508

AvionicsED 12B / DO 178B

Military DEF STAN 00-56

Railroad EN 50128

Automotive ISO 2626-2

Space ECCS-Q-ST-80C

Medical Devices IEC 62 304

They rely on similar principles

Example of Levels of Criticality

- The activities to be performed depend on the SW criticality level
- DO-178C level A (Catastrophic)
 - Failures will likely cause multiple casualties, or crash the airplane
- DO-178C level B (Hazardous/Severe)
 - Failure will largely reduce the plane safety margin, or cause casualties to people other than the flight crew
- DO-178C level C (Major)
 - Failure will significantly reduce the plane safety margin, or cause distress to people other than the flight crew
- DO-178C level D (Minor)
 - Failure will slightly reduce the plane safety or discomfort to passengers of cabin crew
- DO-178C Level E (No Effect)
 - Failure will have no effect for safety

Example of objective Organization

- The development is organized through processes
- Each process describes
 - Objectives
 - Activites

Objective	Activity	Applicability				Output		Control Category			
		А	В	С	D		Α	В	С	D	
Test coverage of Software Structure Is achieved				0		Software Verification Results	2	2	2		

How to achieve critical SW dev?

- "'Just'' reasonable development process...
 - Specify requirements
 - Implement only requirements
 - Test
 - Verify tests
 - Reviews
 - Control the development process
- but now this process is checked and validated
- That's the certification process

Two certification schools

- Certify the process (e.g. DO-178B)
 - We can't prove how good is the software
 - Let's show how hard we tried

- Certify the product (e.g. DEF-STAN 00-56)
 - Through "safety cases"
 - Demonstrate absence of identified vulnerabilities

Cost of the certification process

- Certifying is expensive
- Proof must be written for all activities
- The software must be tested entirely with regards to
 - Functionalities
 - Robustness
- All development artifact must be traceable (justifiable, explainable)

Certification authorities

- Certification authorities are responsible for checking that the process is followed
- They're not checking directly the quality of the software
- The applicant and the authorities iterates and discuss various solutions followed to implement the standard
- Things are not fixed new techniques can be used

Some considerations on critical SW

- The code is smaller and more expensive to write
 - A typical engineer write | line of code per day on average
- Not everything can be certified
 - Non-deterministic behaviors are out of the scope
- Not everything needs to be certified
 - On a system, certain parts of the software are critical, others aren't (e.g. entertainment system)

Beware of what's outside your development!

- Is the OS certified?
- Is the Run-Time certified?
- What guarantees on the compiler?
- What guarantees on the tools?
- What else runs on the platform?

Main Certified SW Development Activities

Requirements

- Defines and refines what the system should do
- High Level Requirements (close to the « human » understanding)
- Low Level Requirements (close to the code)
- As of today, this is the part that is the most error prone

Code

- Implements requirements
- Must be verifiable
- "Easy" part
- Some (very rough) statistics
 - I line of code per day per developer
 - I line of code per 10 lines of test

Verification

- Manual Reviews
- Unit and Functional Testing
- Dynamic analysis
- Static analysis

Overall software traceability

Overall review process

Overall independent review process

Examples of Verification Techniques

Testing

- Integration Testing
 - Test the software in the final environment.
- Functional Testing "Black Box"
 - Test high level functionalities
- Unit Testing "White Box"
 - Test software entities without considering the final purpose

Typical Failures to Look For

- "High level errors"
 - Design Errors
 - Algorithmic errors
- "Low level errors"
 - Non-initialized variables
 - Infinite loops
 - Dead code
 - Stack overflow
 - Race conditions
 - Any kind of Run-Time errors (exceptions)

Coverage (1/3)

- How to ensure that all the code is actually tested?
- How to ensure that all the code is testing the requirements?

Coverage verifications checks that all the code is exercised, and that no unintended function is left

Coverage (2/3)

Statement Coverage

Decision Coverage

Condition Coverage

null;

end if;

Coverage (3/3)

- Coverage by code instrumentation
 - The code tested is not the code deployed
 - Needs memory on the board to store results
- Coverage by target single-stepping
 - Very slow
- Coverage by emulator instrumentation
 - Do not test the real board

Stack Analysis

- Embedded software may have a limited amount of memory
- Need to check the appropriate stack usage
 - By testing (if it crashes, let's double it)
 - By post-mortem introspection (if it's close to crash, let's double it)
 - By static analysis

Static Stack Analysis

- Computes the tree of calls
 - Can't handle recursively
 - Can't handle external calls
 - Can't handle indirect calls
- Computes the size of each frame
 - Can't handle dynamic frames
- Combine both information for determining the worst stack consumption

Constraints on Timing and Concurrency

Timing issues

- Worst time execution timing must be computed ...
- but is extremely hard to prove
- Done by testing
- Done by model checking
- Requires predictable architecture (no cache, no branch heuristic...)

Concurrency Issues

- Concurrent behavior must be deterministic
- Concurrent programming tends to be nondeterministic
- Needs
 - Modeling technologies
 - Deterministic models (Ravenscar)

Constraints on Language Features

Improve readability

- Constant naming / formatting
- Avoid ambiguous features
- Force comments

Remove / control dynamic structures

- Pointers
- Recursivity
- Indirect calls
- Exceptions

Certain languages are harder to analyze...

```
float * compute (int * tab, int size) {
 float tab2 [size];
 float * result;

 for (int j = 0; j <= size; ++j) {
 tab [j] = tab2 [j] / 10;
 }

 result = tab2;
 return result;
}</pre>
```

... than others

```
type Int Array is array (Integer range <>) of Integer;
type Float Array is array (Integer range <>) of Float;
function Compute (Tab : Int Array) return Float Array is
 Tab2: Float Array (Tab'Range);
begin
 for J in Tab'Range loop
 Tab (J) := Tab2 (J) / 10;
 end loop;
 declare
 Result : Float Array := Tab2;
 begin
 return Result;
 end;
end Compute;
```

Trends

Introduction of New Techniques

- Formal Methods
- Object Orientation
- Modeling
- Outsourcing

Emphasis on Tools

- Cover various areas
 - Static analysis
 - Dynamic analysis
 - Test support
 - Requirement management
 - Traceability management
 - Version control systems
 - Code generators
- Typically two different kind
 - Verification tools
 - Development tools
- Tool Qualification or certification often required

Selection of the Formalism(s)

- Determines the complexity of the tools to write
- Programming languages
 - Ada
 - Java
 - C/C++
- Domain specific languages (DSL)
 - SCADE
 - Simulink
 - MARTE

Conclusion

Certifying SW is expensive

but Certifying SW is necessary

Tools developed for certification can be pragmatically used for "regular" SW