

Driving Into the Future With Modern C++ A Look at Adaptive Autosar and the C++14 Coding Guidelines

Jan Babst CppCon 2017 Sep 27 2017, Bellevue, WA


Overview

- ➤ What is Adaptive AUTOSAR?
- > AUTOSAR C++14 guidelines
- Summary and Outlook


Overview

What is Adaptive AUTOSAR?

- > AUTOSAR C++14 guidelines
- Summary and Outlook


Classic AUTOSAR


Partners (Status February 2016)


116 Associate Partners 16 Attendees


General **OEM**


ThyssenKrupp

Generic Tier 1


Standard

Software


life.augmented


dSPACE

DASSAULT SYSTEMES

MBtech

The MathWorks


Semi-

Tools and Services


Adaptive AUTOSAR


Further information ...

10

www.autosar.org


Why use C++14?


Why not use C++03?


Why not use C++03?

- ISO safety standards require to use "state-of-the-art"
- Need to attract developers
- C++14 provides better alternatives than C++03
 - to avoid unwanted implicit conversions (auto, explicit, uniform initialization)
 - to safely loop over a container (range-for)
 - to create type-safe functions with variable number/type of arguments (variadic templates)
 - ...
- Concurrency, parallelism
 - at least some basic support


ara::com API

```
auto fut = remoteService.DoSomething();
fut.get(); // event-driven, blocking
fut.then([](auto f){
 process result(1.get()); // event-driven, non-blocking continuation
 Not supported by
 // real time, polling
while (!stop) {
 C++17 future!
 if (fut.is_ready()) {
 process result(fut.get());
 else
 // do something else
```


Why not use C++17?


Overview

17

➤ What is Adaptive AUTOSAR?

AUTOSAR C++14 guidelines

Summary and Outlook


AUTOSAR C++14 Guidelines

- Why and how?
- Single return
- Exceptions
- Dynamic memory
- Miscellaneous

18


AUTOSAR C++14 Guidelines

Why and how?

- Single return
- Exceptions
- Dynamic memory
- Miscellaneous


Why do we need guidelines?

- Start a project without them ...
- Process and safety standards say:
 - Have guidelines
 - Check them continuously with automatic tool


Why do we need guidelines?

"C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do it blows your whole leg off." — Bjarne Stroustrup

"C++14 makes it even harder, but you can still blow your whole leg off."
— my two cents

C Programmer? ...

21


Where to look?

22

Safety, but not C++14

- Joint Strike Fighter Air Vehicle C++ Coding Standards for the System Development and Demonstration Program, 2005
- MISRA C++:2008 Guidelines for the use of the C++ language in critical systems, The Motor Industry Software Reliability Association, 2008

C++11/14, but not safety

- High Integrity C++ Coding Standard Version 4.0, Programming Research Ltd, 2013
- Software Engineering Institute CERT C++ Coding Standard, Software Engineering Institute Division at Carnegie Mellon University, 2016
- C++ Core Guidelines, http://isocpp.github.io/CppCoreGuidelines/CppCoreGuidelines, 2017


Guidelines for the use of the C++14 language in critical and safety-related systems

- Written as an update to MISRA C++ 2008
- Traceability to MISRA, JSF, HIC++, SEI CERT C++, C++ Core Guidelines
- Version 17/03 available publicly: https://www.autosar.org/fileadmin/files/standards/adaptive/17-03/general/specs/AUTOSAR_RS_CPP14Guidelines.pdf


Credits


AUTOSAR C++14 Guidelines

Why and how?

Single return

- Exceptions
- Dynamic memory
- Miscellaneous

25


MISRA C++ 2008 says:

Rule 6-6-5 (Required)

A function shall have a single point of exit at the end of the function.

Exception

. . .

26

Throwing an exception that is not caught within the function is not considered a point of exit for this rule.


No "single exit" rule anymore!

> AUTOSAR C++ Guidelines drop the "single exit" rule completely


1. We have to deal with multiple exits anyway

```
void foo()
{
 std::vector<int> v(10); // allocates memory
 // ...
 bar(); // may throw exception
 // ...
} // deallocates memory
```

Use Resource Aquistion Is Initialization!

Generic resource wrapper:

http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2016/p0052r2.pdf


2. Reduces code complexity

```
int single_exit(int decision1, int decision2)
 int result = 0;
 if (decision1 == 0) {
 if (decision2 == 0) {
 // ...
 result = ...;
 else {
 result = ...;
 else {
 result = ...;
 return result;
```


2. Reduces code complexity

```
int multiple_exits(int decision1, int decision2)
{
 if (decision1 != 0) {
 return ...;
 }
 if (decision2 != 0) {
 return ...;
 }
 // ...
 return ...;
}
```


```
int single_exit(int decision)
 int result;
 if (decision == 0) {
 result = -1;
 else {
 result = 1;
 return result;
```


```
int single_exit(int decision)
 int result; // potentially UR (undefined-referenced)
 if (decision == 0) {
 result = -1;
 else {
 result = 1;
 return result;
```


```
int single exit(int decision)
 int result = 1;
 if (decision == 0) {
 result = -1; // DU (defined-unused)
 else {
 result = 1; // DD (double-define)
 return result;
```

Both MISRA C++ 2008 and AUTOSAR C++14 require avoiding dataflow anomalies!


AUTOSAR C++14 achieves it:

```
int multiple_exits(int decision)
{
 if (decision == 0) {
 return -1;
 }
 return 1;
}
```


AUTOSAR C++14 Guidelines

- Why and how?
- Single return

Exceptions

- Dynamic memory
- Miscellaneous


What others say ...

- MISRA C++ 2008
- "... can provide an effective and clear means of handling error conditions ... However, ... can also lead to code that is difficult to understand."
- C++ Core Guidelines (2017)

"The preferred mechanism for reporting errors ... is exceptions rather than error codes. A number of core language facilities, including dynamic_cast, operator new(), ... [and] the C++ standard library make[s] ... use of exceptions. Few programs manage to avoid some of these facilities."


What we say ...

- You are not forced to use exceptions for your own error reporting
- Do not pretend that you can ignore exceptions
- Use them appropriately and correctly
- Above all: do not use for control flow!


Last ditch - catch all

In main () and every thread main function:

```
try {
 // program code ...
catch (std::runtime_error& e) {
 // Handle runtime errors ...
catch (std::logic error& e) {
 // Handle logic errors ...
catch (std::exception& e) {
 // Handle all expected exceptions ...
catch (...) {
 // Handle all unexpected exceptions ...
```


Some concerns about exceptions

- Hidden control flow
- > Additional exit point from functions
- Exception safety / program state after exception is thrown
- > Impact on runtime performance
- Impact on worst-case execution time


Hidden control flow

Rule A15-0-1

A function shall not exit with an exception if it is able to complete its task.

```
bool isMessageCrcCorrect(std::string const& message)
{
 std::uint8_t computedCrc = computeCrc(message);
 std::uint8_t receivedCrc = message.at(0);
 if (computedCrc != receivedCrc) {
 throw std::logic_error("Crc not correct");
 // Not compliant - could perform its task
 }
 return true;
}
```


Hidden control flow

Rule A15-0-1

43

A function shall not exit with an exception if it is able to complete its task.

```
bool isMessageCrcCorrect(std::string const& message)
{
 std::uint8_t computedCrc = computeCrc(message);
 std::uint8_t receivedCrc = message.at(0);
 if (computedCrc != receivedCrc) {
 return false;
 // Compliant - could perform its task
 }
 return true;
}
```


Hidden control flow

Rule A15-0-1

A function shall not exit with an exception if it is able to complete its task.

```
bool isMessageCrcCorrect(std::string const& message)
 std::uint8 t computedCrc = computeCrc(message);
 std::uint8 t receivedCrc = message.at(0);
 // Compliant - throws std::out of range if message
 // is empty, i.e. could not perform its task
 if (computedCrc != receivedCrc) {
 return false;
 // Compliant - could perform its task
 return true;
```


Additional exit point from functions

- > Same reasoning: Exceptions are not for control flow
- See previous discussion about multiple exit points


Exception safety / program state after exception is thrown

Rule A15-0-2

At least the basic guarantee for exception safety shall be provided for all operations. In addition, each function may offer either the strong guarantee or the nothrow guarantee.


Impact on runtime performance

- Depends on compiler
- GCC and Clang offer "zero cost exception handling"
- "Zero cost" only as long as exception is not thrown


Impact on worst-case execution time

- Rule A15-0-6 Worst case execution time must be analyzed.
- > Rule A15-0-7 Exception handling mechanism shall guarantee a deterministic worst-case time execution time.


AUTOSAR C++14 Guidelines

- Why and how?
- Single return
- Exceptions

Dynamic memory

Miscellaneous


Why do we need dynamic memory?

- Size of data only known at runtime
- Lifetime of data independent from object lifetimes
- Sharing/transmitting data across threads (promise future)
- > Type erasure, e.g. std::function
- Some language/library features use dynamic memory implicitly
 - Exception handling
 - Containers (can be customized)
 - std::function (customization deprecated in C++17)

Few programs manage to avoid some of these facilities


Dynamic memory issues

- Memory leaks
- Memory fragmentation
- Non-deterministic execution time
- Out of memory


Memory leaks

- Use RAII
- Do not call new and delete explicitly

Easy to achieve with

> std::vector, std::string, and other containers

> std::unique_ptr, std::make_unique

> std::shared_ptr, std::make_shared


Memory fragmentation

- Allocator must minimize fragmentation
- Usually OS malloc/free is pretty good at that
- Techniques/implementations for custom allocators are available


Non-deterministic execution time

Allocators must guarantee deterministic WCET

Either

OS malloc/free makes this guarantee

or

- Roll your own: malloc/free, new/delete, custom allocators or
- Allocate/deallocate only during non-realtime phases of the program


Out of memory

> Define maximum memory needs, use pre-allocated storage


AUTOSAR C++14 Guidelines

- Why and how?
- Single return
- Exceptions

58

Dynamic memory

Miscellaneous


What about C++14 features?


Lambdas

use, but ...

60

No implicit capture

```
// Non-compliant
std::int32_t sum{0};
std::for_each(v.begin(), v.end(), [&](std::int32_t rhs) {
 sum += rhs;
});

// Compliant
sum = 0;
std::for_each(v.begin(), v.end(), [&sum](std::int32_t rhs) {
 sum += rhs;
});
```


Lambdas

```
use, but ...
```

Always write parameter list, even if empty

```
std::int32_t x{0};
std::generate(v.begin(), v.end(), [&x]() {
 return x++;
});
```


Lambdas

use, but ...

Don't nest

No example ©


Auto

May use, but only when

initializing from a return value

```
auto const sz = vec.size();
```

initializing a non-primitive, non-utterable type

- the language requires it
 - Generic lambdas

63

Return type deduction


Do we actually forbid something?

- > Atomics *in application code*
- ➤ Threads, sync primitives *in application code*
- Explicit new/delete
- dynamic cast
- reinterpret_cast
- C-style casts
- > wchar t
- > <cstdarg>
- > <cstdio>
- > <clocale>
- > <locale>
- **>** ...


Overview

65

- ➤ What is Adaptive AUTOSAR?
- > AUTOSAR C++14 guidelines

Summary and Outlook


Summary

- Adaptive AUTOSAR brings modern C++ to the automotive world on a large scale
- ➤ The AUTOSAR C++14 Guidelines are the first comprehensive C++14 guidelines for automotive / critical systems development
- Still work in progress, inkomplete


Outlook

- Guidelines
 - More analysis of existing rules, traceability
 - Rules on standard library usage
 - Rules on multithreading
 - Tool support
 - Handover to "proper" organization
- Adaptive AUTOSAR
 - Release 10/17 upcoming


Questions?