

MISRA C:2012: What is it and How to Continuously Enforce it

Jason Masters


www.programmingresearch.com


- Introduction to MISRA
- What's new in MISRA C:2012
- MISRA C Compliance
- Demonstration


MISRA C:1998

- Derived from PRQA standards developed for Ford and Rover
- Developed in UK for automotive applications

MISRA C:2004

- Amended and extended
- Supplemented with an Exemplar suite

MISRA C:2012

- A committee of 10 representing many years of experience
- 4 years of effort
- Released 18th March 2013
- A further step forward ...


Coding standard adoption


VDC Research White Paper* April 2011:

"Re-evaluation of Development and Testing Practices April 2011"

Available at:

www.programmingresearch.com/whitepapers

Data obtained from 600 respondents in Embedded and Enterprise/IT software and systems development.


MISRA C is now the most widely used coding standard for the C language - worldwide

- Automotive
- Aerospace
- Defence
- Medical
- Nuclear power
- Railways
- Consumer electronics
- Process control
- etc.


The Changes in MISRA C:2012

MISRA C:2012 compared to MISRA C:2004

- It's bigger
 - a few more rules (159 instead of 142)
 - and the content is better
- Many guidelines are unchanged
 - they may be reworded and better specified
 - guideline/rule numbering has changed
- Legacy code may not be compliant
 - there are new requirements not many
 - but some restrictions have been removed


C language support


ISO:C90

- Well supported by compilers and tools
- The dangers are well understood
- Limitations e.g. absence of Boolean type

MISRA C:1998 MISRA C:2004

MISRA C:2012

ISO:C99

- More features, e.g. _Bool and inline functions
- More dangers, e.g. additional undefined behaviour
- Most compilers do not support all features of C99

MISRA C:2012

ISO:C11

- Still relatively new
- Very limited tool support


Guideline specification

Headline text clarification

An expanded explanation of the requirement

Why the guideline is necessary

More extensive code examples

Exceptions

Rule 8.8 The *static* storage class specifier shall be used in all declarations of objects and functions that have internal linkage

Category Required

Analysis Decidable, Single Translation Unit

Applies to C90, C99

Amplification

Since definitions are also declarations, this rule applies equally to definitions.

Rationale

The Standard states that if an object or function is declared with the *extern* storage class specifier and another declaration of the object or function is already visible, the linkage is that specified by the earlier declaration. This can be confusing because it might be expected that the *extern* storage class specifier creates external linkage. The *static* storage class specifier shall therefore be consistently applied to objects and functions with internal linkage.

Example


- Introduction to MISRA
- What's new in MISRA C:2012
- MISRA C Compliance
- Demonstration


Guideline classification

Guideline Type

- Directive
- Rule

Category

- Advisory
- Required
- Mandatory

Rule 8.8 The *static* storage class specifier shall be used in all declarations of objects and functions that have internal linkage

Category Required

Analysis Decidable, Single Translation Unit

Applies to C90, C99

Amplification

Since definitions are also declarations, this rule applies equally to definitions.

Rational

Language

- C90
- C99
- C90, C99

f an object or function e object or function

Decidability

Decidable

an be confusing bed I linkage. The static nctions with internal

lass specifier and specified by the tern storage class e be consistently

Single Translation Unit

Analysis Scope

System


Rules and Directives

There are now 2 types of guideline:

Rules

- Have well defined requirements
- Are statically enforceable (subject to certain limitations)

Directives

- May be loosely defined allowing alternative interpretations
- May address "process" or "documentation" requirements


Rules and Directives - examples

Rules

Rule 8.5 An external object or function shall be declared once in one and only one file

Rule 11.3 A cast shall not be performed between a pointer to object type and a different pointer to object type

Directives

Dir 3.1 All code shall be traceable to documented requirements

Dir 4.3 Assembly language shall be encapsulated and isolated


Guideline categories

There are now 3 guideline categories:

- Advisory guidelines
 - These are recommendations
 - Non-compliance is permitted at the user's discretion
 - Non-compliance should be documented
 - Formal deviations are not required
- Required guidelines
 - Non-compliance must be supported by a formal "deviation"
- Mandatory guidelines
 - Must always be obeyed
 - Compliance is <u>always</u> required

Mandatory guidelines were not a feature of previous versions of MISRA C

Because Life Depends On Software®


Guideline Classification Summary

CLASSIFICATION SUMMARY		DIRECTIVES (16)	RULES (143)
CATEGORY	Advisory	7	32
	Required	9	101
	Mandatory	0	10
LANGUAGE	C90	0	2
	C99	0	11
	C90 or C99	16	130
DECIDABILITY	Decidable	•	117
	Undecidable		26
ANALYSIS SCOPE	Single Translation Unit		104
	System		39

Some rules are now classified as "mandatory"

Some rules are only relevant for a specific language version

Some rules cannot be statically enforced with certainty

Rules that can be enforced within a single translation unit are decidable


- Introduction to MISRA
- What's new in MISRA C:2012
- MISRA C Compliance
- Demonstration


MISRA C Compliance

How do I claim Compliance?

- Enforceability
- Deviations


Enforceability


"The vision for the third edition of MISRA C is therefore to:

. . .

Increase the number of guidelines that can be processed by static analysis tools"


. . .

MISRA C:2012 Chapter 1 – The Vision


- syntactic & semantic analysis
- dataflow analysis
- automated code inspection
- certified ISO 26262 and IEC 61508


- precise diagnostic information
- solutions to implement fixes
- diagnostics, metrics and visualisations
- low false positives


MISRA C in Continuous Integration


MISRA C Compliance

What do we mean by "MISRA Compliant Code" ?

- Enforceability
- Deviations


"In order to use MISRA C, it is necessary to develop and document ...

A deviation process by which justifiable non-compliances can be authorized and recorded "

MISRA C:2012 Chapter 5.2.1 – Process activities required by MISRA C

" It is important that such deviations are properly recorded and authorized."

MISRA C:2012 Chapter 5.4 – Deviation procedure


Deviations are often necessary ...

... but the process can also be abused

MISRA C ADC: Approved deviation compliance for MISRA C:2004

ISBN 978-906400-09-5 (PDF), February 2013. Freely downloadable from www.misra.org.uk


- However, the code may still be MISRA Compliant
- Deviations allow the rules to be broken –
 but in a controlled and safe manner


Deviation reasons

- Program Performance
- Interfacing with third party code
- Development tools
- Legacy code
- Build configurations
- Hardware
- Defensive Programming
- Language features


Deviation Justification

- A good reason for breaking the rule
- Description of rule breaking extent
- Argument to support the reason
- Safety measures to be employed to ensure quality/integrity/reliability of the code


QA-Verify Deviation Management

- Traceable entity deviation support
- Baselining
- Documentation and audit trail
- Collaborative code review
- Quality profiling


- Introduction to MISRA
- What's new in MISRA C:2012
- MISRA C Compliance
- Demonstration


In conclusion ...


• Disciplined compliance and deviation management

• Effective, accurate, automatic enforcement

• Enforceable, decidable, well-specified coding rules


Do you have any questions?


