

Architecture & Design of Embedded Real-Time Systems (TI-AREM)

Safety and Reliability Patterns B.D. Chapter 9. 405-456

Version: 13-3-2015

Agenda

- Introduction to safety
- Patterns:
 - 1. Protected Single Channel Pattern
 - 2. Homogeneous Redundancy Pattern
 - 3. Triple Modular Redundancy Pattern
 - 4. Heterogeneous Redundancy Pattern
 - Monitor-Actuator Pattern
 - 6. Sanity Check Pattern
 - 7. Watchdog Pattern
 - 8. Safety Executive Pattern

Safety and Reliability

- Safety
 - defined as freedom from accident and losses
- Reliability
 - refers to the probability that a system will continue to function for a specified period of time
- Both requires some kind of redundancy
 - to identify the dangerous condition or fault
 - to take corrective action

Safety versus Reliability

Safety is a System Issue

- The system is either safe or it isn't
 - not the software, not the electronics, not the mechanics
- It is the interactions of all these elements that determines system safety

Single Point Failures

Most experts consider a device safe: only when any single-point failure cannot lead to an incident

Common Mode Failures

- A common mode failure:
 - is a failure in multiple control paths due to a common or shared fault

Example:

- a cardiac pacemaker with a watchdog circuit controlling a CPU – both driven by the same crystal
 - if the crystal fails e.g. doubling the frequency the heart could be paced by 210 beats per min.

Example: Unsafe Linear Accelerator

Safe Linear Accelerator

Faults and Fail-Safe State

- Faults come in two flavors:
 - Systematic faults (errors or design faults)
 - Random faults (failures)
- Fail-safe state
 - Many, but not all, safety-critical systems have a condition of existence known to be safe

Fail-Safe State

- Different types of safe failure modes:
 - Off state
 - Emergency stop (cutting power)
 - Production stop (finish current task)
 - Protection stop (shuts down immediately)
 - Partial shutdown (degraded functional level)
 - Hold (no functionality)
 - Manual, or external control (via external input)
 - Restart (reboot or restart)

Achieving Safety

- Mechanisms to identify data corruption:
 - Parity
 - simple 1-bit parity identifies single-bit errors
 - Hamming codes
 - multiple parity bits to identify n-bit errors and repair (n-1)-bit errors
 - Checksums
 - Cyclic Redundancy Checks (CRCs)
 - Homogenous multiple storage
 - Complement multiple storage
 - store data in 1's complement to protect against RAM faults

A Safety Development Process

Source: Delphi Automotive Systems

1. Protected Single Channel Pattern

The Protected Single Channel Pattern uses a single channel to handle sensing and actuation.

Will not be able to continue to function in the presence of persistent faults, but it may be able to handle transient faults.

Protected Single Channel Pattern Structure

Figure 9-2: Protected Single Channel Pattern

Protected Single Channel Pattern Example

Figure 9-3: Protected Single Channel Pattern Example

2. Homogeneous Redundancy Pattern

The Homogeneous Redundancy Pattern uses replicated channels with a switchto-backup policy in the case of an error. The pattern improves reliability by addressing random faults (failures). Provides no protection against systematic faults.

Homogeneous Redundancy Pattern Structure

Figure 9-4: Homogeneous Redundancy Pattern

Homogeneous Redundancy Pattern Example

Figure 9-5: Homogeneous Redundancy Pattern Example

3. Triple Modular Redundancy Pattern

The Triple Modular Redundancy Pattern operates three channels in parallel used to enhance reliability and safety in situations where there is **no fail-safe state**.

Triple Modular Redundancy Pattern Structure

Figure 9-6: Triple Modular Redundancy Pattern

Triple Modular Redundancy Pattern Example

Figure 9-7: Triple Modular Redundancy Example

4. Heterogeneous Redundancy Pattern

The Heterogeneous Redundancy
Pattern uses multiple channels that
have independent designs and/or
implementations.
Can also detect systematic faults.

Heterogeneous Redundancy Pattern Structure

Heterogeneous Redundancy Pattern Example

5. Monitor-Actuator Pattern

In the Monitor-Actuator Pattern an independent sensor maintains a watch on the actuation channel looking for an indication that the system should be commanded to its fail-safe state.

Monitor-Actuator Pattern Structure

Monitor-Actuator Pattern Example

6. Sanity Check Pattern

The Sanity Check Pattern is a variant of the Monitor-actuator pattern.

The pattern exists to ensure that the actuation is approximately correct.

Sanity Check Pattern Structure

Sanity Check Pattern Example

7. Watchdog Pattern

The Watchdog Pattern checks that the internal computational processing is proceeding as expected.

Can detect timebase faults and deadlocks.

It may be combined with any other safety patterns in this chapter.

Watchdog Pattern Structure

b. Time Range

Watchdog Pattern State Machine

evEnable

Prestroke

tm(prestrokeTime)

evStroke/
checkProcessing()

tm(postStrokeDeadline) /
Shutdown()

Fault

Watchdog Pattern Example

8. Safety Executive Pattern

The Safety Executive Pattern provides a safety executive to oversee the coordination of potentially multiple channels when safety measures must be actively applied.

DEPARTMENT OF ENGINEERING Safety Executive Pattern Structure

Figure 9-17: Safety Executive Pattern

Safety Executive Pattern Example

The example includes:

- Watchdog pattern
- Monitor Actuator pattern
- Safety Executive pattern

Figure 9-18: Safety Executive Pattern Example

Summary

Safety is a system architecture/design issue

- 1. Protected Single Channel Pattern
- 2. Homogeneous Redundancy Pattern
- Triple Modular Redundancy Pattern
- 4. Heterogeneous Redundancy Pattern
- 5. Monitor-Actuator Pattern
- 6. Sanity Check Pattern
- 7. Watchdog Pattern
- 8. Safety Executive Pattern