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

The LDRA tool suite® is developed and certified to BS EN ISO 9001:2000 and SGS-TÜV Saar.

This information is applicable to version 9.7.1 of the LDRA tool suite®. It is correct as of 25th September 2017.

Compliance is measured against
"MISRA C:2012 Guidelines for the use of the C language in critical systems"
2013
Copyright © MISRA

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

Classification	Enhanced	Fully	Partially		Not statically	Total
Ciassilication	Enforcement	Implemented	Implemented	Implemented	Checkable	TOLAI
Mandatory	0	8	2	0	0	10
Required	9	92	8	0	2	111
Advisory	7	25	6	0	0	38
Total	16	125	16	0	2	159

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
D.1.1	Required	Any implementation-defined behaviour on which		#pragma used.
D.1.1	rtequired	the output of the program depends shall be	584 S	Remainder of % op could be negative.
D.2.1	Required	All source files shall compile without any		
3.2	- toquilou	compilation errors		
D.3.1	Required	All code shall be traceable to documented		
	'	requirements	40 D	Divide hy new formal
				Divide by zero found. Pointer not checked for null before use.
			115 D	
			123 D	Copy length parameter not checked before use. File pointer not checked for null before use.
			123 D	Local or member denominator not checked before
			127 D	
			use. 128 D Global pointer not checked within this procedure.	
				Global file pointer not checked within this
			129 D procedure.	
	Required Run-time failures shall be minimised procedure. 131 D procedure. 135 D Pointer assigned to Clobal pointer assigned.	Run-time failures shall be minimised	131 D	Global denominator not checked within this
D.4.1				procedure.
			135 D	Pointer assigned to NULL may be dereferenced.
		Global pointer assigned to NULL may be		
			dereferenced. 137 D Parameter used as denominator not checked	
			before use.	
			248 S Divide by zero in preprocessor directive.	
				Numeric overflow.
				Numeric underflow.
				Divide by zero found.
		Alleran	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.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
D.4.5	Advisory	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.
D.4.6	Advisory	typedefs that indicate size and signedness should	90 S	Basic type declaration used.
D.4.0	Advisory	be used in place of the basic numerical types	495 S	Typedef name has no size indication.
			91 D	Function return value potentially unused.
D.4.7	Required	If a function returns error information, then that error information shall be tested	124 D	Var set by std lib func return not checked before use.
		error 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.
		Functions which are designed to provide operations		
D.4.13	Advisory	on a resource should be called in an appropriate sequence		
			21 S	Number of parameters does not match.
				#if has invalid expression.
			323 S	Switch has more than one default case.
		The program shall contain as violations of the	345 S	Bit operator with floating point operand.
R.1.1	Required	The program shall contain no violations of the	387 S	Enum init not integer-constant-expression.
K. I. I	Required	standard C syntax and constraints, and shall not	404 S	Array initialisation has too many items.
		exceed the implementation's translation limits	481 S	Array with no bounds in struct.
			580 S	Macro redefinition without using #undef.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
			615 S	Conditional operator has incompatible types.
			646 S	Struct initialisation has too many items.
			110 S	Use of single line comment //.
			143 S	Curly brackets used in expression.
R.1.2	Advisory	Language extensions should not be used	293 S	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.
			83 D	Potentially repeated call to ungetc.
			84 D	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.
				Number of parameters does not match.
				Use of banned function, type or variable.
				Void procedure used in expression.
				Void variable passed as parameter.
				Non standard character in source.
				main must be int (void) or int (int,char*[]).
				Non standard escape sequence in source.
				Function declared at block scope.
				Macro call has wrong number of parameters.
				Operator defined contains illegal items.
				#if expansion contains define operator.
				Undefined behaviour, \ before E-O-F.
				Wide string and string concatenated.
R.1.3	Required	There shall be no occurrence of undefined or		Struct/union not completely specified.
	ı	critical unspecified behaviour	482 S	Incomplete structure referenced.
			486 S	Incorrect number of formats in output function.
				Insufficient space allocated.
				Insufficient space for operation.
			497 S	Type is incomplete in translation unit.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
				Macro concatenation of uni char names.
			576 S	Function pointer is of wrong type.
				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.
				Function return type with array field.
				realloc ptr type does not match target type.
			649 S	Use of unallocated flexible array.
				Flexible array copy ignores last member.
				Insufficient array space at call.
				Array has insufficient space.
				Insufficient space for copy.
				Size mismatch in memcpy/memset.
			28 D	Potentially infinite loop found.
			76 D	Procedure is not called or referenced in code analysed.
R.2.1	Required	A project shall not contain unreachable code	1 J	Unreachable Code found.
	·		3 J	All internal linkage calls unreachable.
			35 S	Static procedure is not explicitly called in code
				analysed.
			8 D	DD data flow anomalies found.
			65 D	Void function has no side effects.
R.2.2	Required	There shall be no dead code	105 D	DU anomaly dead code, var value is unused on all 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.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
R.2.5	Advisory	A project should not contain unused macro declarations	628 S	Macro not used in translation unit.
R.2.6	Advisory	A function should not contain unused label declarations	610 S	Label is unused.
R.2.7	Advisory	There should be no unused parameters in functions		Unused procedure parameter. Unused procedural parameter.
R.3.1	Required	The character sequences /* and // shall not be used within a comment		Nested comment found.
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	Required	External identifiers shall be distinct		Identifier not unique within *** characters.
11.5.1	rtequired			Identifier match in *** chars.
R.5.2	Required	Identifiers declared in the same scope and name		Identifier not unique within *** characters.
14.0.2	rtequired	space shall be distinct		Identifier match in *** chars.
				Identifier not unique within *** characters.
				Identifier name reused.
R.5.3	Required	An identifier declared in an inner scope shall not		Duplicate use of a name in an enumeration.
14.0.0	rtoquirou	hide an identifier declared in an outer scope		Parameter has same name as global variable.
				Name reused in inner scope.
				Identifier match in *** chars.
				Identifier matches macro name in 31 chars.
R.5.4	Required	Macro identifiers shall be distinct		Macro parameters are not unique within limits.
				Identifier match in *** chars.
				Identifier name matches macro name.
				Identifier matches macro name in 31 chars.
				Identifier reuse: tag vs macro.
				Identifier reuse: typedef vs macro.
				Identifier reuse: proc vs macro.
R.5.5	Required	Identifiers shall be distinct from macro names		Identifier reuse: persistent var vs macro.
11.0.0	rtoquirou	Tagnando didanot nom madro namo	47 X	Identifier reuse: component vs macro.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
			48 X	Identifier reuse: label vs macro (MR).
			50 X	Identifier reuse: var vs macro.
			53 X	Identifier reuse: proc param vs macro.
			57 X	Identifier reuse: macro vs enum constant.
			61 X	Identifier match in *** chars.
				Typedef name redeclared.
			374 S	Name conflict with typedef.
			11 X	Identifier reuse: tag vs typedef.
			16 X	Identifier reuse: typedef vs variable.
			17 X	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.
				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.
			325 S	Inconsistent use of tag.
			4 X	Identifier reuse: struct/union tag repeated.
			5 X	Identifier reuse: struct vs union.
			6 X	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	8 X	Identifier reuse: tag vs procedure parameter.
14.0.7	rtequired	A tag hame shall be a unique identifier		Identifier reuse: tag vs variable.
			10 X	Identifier reuse: tag vs label (MR).
				Identifier reuse: tag vs typedef.
				Identifier reuse: tag vs component.
			14 X	Identifier reuse: tag vs enum constant.
				Identifier reuse: persistent var vs tag.
				Procedure name reused.
				Identifier reuse: tag vs procedure.
				Identifier reuse: persistent var vs tag.
			20 X	Identifier reuse: persistent var vs typedef.

Rule	Classification	Rule Description	LDRA	LDRA Standard Description
		·	Standard	·
				Identifier reuse: typedef vs procedure.
			25 X	Identifier reuse: procedure vs procedure param.
			26 X	Identifier reuse: persistent var vs label (MR).
		Identifiers that define chiests or functions with		Identifier reuse: persist var vs persist var.
R.5.8	Required	Identifiers that define objects or functions with external linkage shall be unique		
		external illikage shall be unique	30 X	
				Identifier reuse: procedure vs procedure.
				Identifier reuse: procedure vs var.
				Identifier reuse: procedure vs label (MR). Identifier reuse: proc vs component.
				Identifier reuse: proc vs component.
				Identifier reuse: proc vs enum constant. Identifier reuse: persistent var vs component.
				Identifier reuse: persistent var vs enum constant.
				Procedure name reused.
				Identifier reuse: tag vs procedure.
				Identifier reuse: persistent var vs tag.
				Identifier reuse: persistent var vs typedef.
			25 X	Identifier reuse: procedure vs procedure param.
			26 X	Identifier reuse: persistent var vs label (MR).
			27 X	Identifier reuse: persist var vs persist var.
R.5.9	Advisory	Identifiers that define objects or functions with	28 X	Identifier reuse: persistent var vs var.
13.5.9	Advisory	internal linkage should be unique	29 X	Identifier reuse: persistent var vs procedure.
			30 X	Identifier reuse: persistent var vs proc param.
				Identifier reuse: procedure vs procedure.
				Identifier reuse: procedure vs var.
				\ /
				Identifier reuse: proc vs component.
				Identifier reuse: proc vs enum constant.
				Identifier reuse: persistent var vs component.
			39 X	Identifier reuse: persistent var vs enum constant.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
R.6.1	Required	Bit-fields shall only be declared with an appropriate		Bit field not signed or unsigned int.
14.0.1	rtequired	type	520 S	Bit field is not bool or explicit integral.
R.6.2	Required	Single-bit named bit fields shall not be of a signed type	72 S	Signed bit field less than 2 bits wide.
R.7.1	Required	Octal constants shall not be used	83 S	Octal number found.
R.7.2	Required	A "u" or "U" suffix shall be applied to all integer	331 S	Literal value requires a U suffix.
13.7.2	rtequired	constants that are represented in an unsigned type	550 S	Unsuffixed hex or octal is unsigned, add U.
R.7.3	Required	The lowercase character 'l' shall not be used in a literal suffix	252 S	Lower case suffix to literal number.
R.7.4	Required	A string literal shall not be assigned to an object	157 S	Modification of string literal.
13.7.4	rtequired	unless the object's type is "pointer to const-	623 S	String assigned to non const object.
			20 S	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.
		Function types shall be in prototype form with named parameters	37 S	Procedure parameter has a type but no identifier.
R.8.2	Required		63 S	Empty parameter list to procedure/function.
		married parameters	135 S	Parameter list is KR.
		All declarations of an object or function shall use	36 D	Prototype and definition name mismatch.
R.8.3	Required	the 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).
		A compatible declaration shall be visible when an	103 S	Function and prototype param inconsistent (MR).
R.8.4	Required	object or function with external linkage is defined	1 X	Declaration types do not match across a system.
		object of function with external linkage is defined	62 X	Function prototype/defn return type mismatch (MR).
			63 X	Function prototype/defn param type mismatch (MR).
		An external object or function shall be declared	60 D	External object should be declared only once.
R.8.5	Required	An external object or function shall be declared once in one and only one file	110 D	More than one prototype for same function.
		Unice in one and only one file	172 S	Variable declared multiply.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
			26 D	Variable should be defined once in only one file.
R.8.6	Required	An identifier with external linkage shall have exactly	33 D	No real declaration for external variable.
13.0.0	rtequired	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	Advisory	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	61 D	Procedure should be declared static.
R.8.8	Required	all declarations of objects and functions that have	461 S	Identifier with ambiguous linkage.
		internal linkage	553 S	Function and proto should both be static.
			575 S	Linkage differs from previous declaration.
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	Required	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.
			53 D	Attempt to use uninitialised pointer.
R.9.1	Mandatory	The value of an object with automatic storage	69 D	UR anomaly, variable used before assignment.
13.5.1	iviaridatory	duration shall not be read before it has been set	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	Required	An element of an object shall not be initialised	620 S	Initialisation designator duplicated.
11.5.4	rtequired	more than once	627 S	Initialiser both positional and designational.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
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.
			50 S	Use of shift operator on signed type.
			52 S	Unsigned expression negated.
				Value is not of appropriate type.
				Use of mixed mode arithmetic.
				Array subscript is not integral.
				Expression is not Boolean.
				Use of bit operator on signed type.
R.10.1	Required	Operands shall not be of an inappropriate essential		Use of underlying enum representation value.
14.10.1	rtoquirou	type		Bit operator with boolean operand.
			249 S	Operation not appropriate to boolean type.
				Operation not appropriate to plain char.
				Bit operator with floating point operand.
				Bool value incremented/decremented.
				Negative (or potentially negative) shift.
				Type conversion without cast.
			506 S	Use of boolean with relational operator.
R.10.2	Required	Expressions of essentially character type shall not		Use of mixed mode arithmetic.
	'	be used inappropriately in addition and subtraction	329 S	Operation not appropriate to plain char.
			93 S	Value is not of appropriate type.
				Use of mixed mode arithmetic.
				Function return type inconsistent.
			104 S	Struct field initialisation incorrect.
				Use of underlying enum representation value.
			276 S	Case is not part of switch enumeration.
			330 S 331 S	Implicit conversion of underlying type (MR).
		The value of an expression shall not be assigned to	411 S	Literal value requires a U suffix.
R.10.3	Required	an object with a narrower essential type or of a	411 S 431 S	Inappropriate value assigned to enum.
	,	different essential type category		Char used instead of (un)signed char.
			432 S	Inappropriate type - should be plain char.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
			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).
			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		71
R.10.4	Required	arithmetic conversions are performed shall have the same essential type category		Implicit conversion of underlying type (MR).
14.10.4	rtoquilou			Literal value requires a U suffix.
			433 S	Type conversion without cast.
				Signed/unsigned conversion without cast.
			435 S	Float/integer conversion without cast.
			488 S	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 assigned to an object with wider essential type	451 S	No cast for widening complex float expression (MR).
		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	451 S	No cast for widening complex float expression (MR).
		conversions are performed then the other operand	452 S	No cast for widening complex int expression (MR).
			332 S	Widening cast on complex integer expression (MR).
		The value of a composite expression shall not be	333 S	Widening cast on complex float expression (MR).
R.10.8	Required	cast to a different essential type category or a wider	441 S	Float cast to non-float.
		essential type	442 S	Signed integral type cast to unsigned.
			443 S	Unsigned integral type cast to signed.
			444 S	Integral type cast to non-integral.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
			93 S	Value is not of appropriate type.
		Conversions shall not be performed between a	94 S	Casting operation on a pointer.
R.11.1	Required	pointer to a function and any other type	95 S	Casting operation to a pointer.
			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	95 S	Casting operation to a pointer.
R.11.2	Required	pointer to incomplete and any other type	439 S	Cast from pointer to integral type.
			440 S	Cast from integral type to pointer.
			554 S	Cast to an unrelated type.
		A cast shall not be performed between a pointer to object type and a pointer to a different object type	94 S	Casting operation on a pointer.
R.11.3	Required		95 S	Casting operation to a pointer.
			554 S	Cast to an unrelated type.
R.11.4	Advisory	A conversion should not be performed between a pointer to object and an integer type	439 S	Cast from pointer to integral type.
N.11.4			440 S	Cast from integral type to pointer.
R.11.5	A dutie em t	A conversion should not be performed from pointer	95 S	Casting operation to a pointer.
K.11.5	Advisory	to void into pointer to object	433 S	Type conversion without cast.
		A cast shall not be performed between pointer to void and an arithmetic type	439 S	Cast from pointer to integral type.
R.11.6	Poguired		440 S	Cast from integral type to pointer.
N.11.0	Required		635 S	Cast from pointer to float type.
			636 S	Cast from float type to pointer.
			94 S	Casting operation on a pointer.
	Required	A cast shall not be performed between pointer to	95 S	Casting operation to a pointer.
R.11.7			439 S	Cast from pointer to integral type.
N.11.1	Nequired	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.
		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	531 S Literal zero used in pointer context.	Literal zero used in pointer context
11.11.9		of integer null pointer constant		Literal Zero useu in pointer context.
R 12 1	Advisory	The precedence of operators within expressions	49 S	Logical conjunctions need brackets.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
11.12.1	Advisory	should be made explicit	361 S	Expression needs brackets.
R.12.2	Required	The right hand operand of a shift operator shall lie	51 S	Shifting value too far.
11.12.2	rtequired	in the range zero to one less than the width in bits	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	493 S	Numeric overflow.
11.12.4	Advisory	to unsigned integer wrap-around	494 S	Numeric underflow.
			35 D	Expression has side effects.
			1 Q	Call has execution order dependant side effects.
R.13.1	Required	Initialiser lists shall not contain persistent side	9 S	Assignment operation in expression.
K. 13. 1	Nequired	effects	30 S	Deprecated usage of ++ or operators found.
			132 S	Assignment operator in boolean expression.
			134 S	Volatile variable in complex expression.
		The value of an expression and its persistent side effects shall be the same under all permitted evaluation orders	35 D	Expression has side effects.
			72 D	Potential side effect problem in expression.
R.13.2	Required		1 Q	Call has execution order dependant side effects.
K.13.2			9 S	Assignment operation in expression.
			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.
R.13.4	Advisory	The result of an assignment operator should not be	9 S	Assignment operation in expression.
14.15.4	Advisory	used	132 S	Assignment operator in boolean expression.
			35 D	Expression has side effects.
R.13.5	Required	The right hand operand of a logical && or	1 Q	Call has execution order dependant side effects.
13.5		operator shall not contain persistent side effects	406 S	Use of ++ or on RHS of && or operator.
			408 S	Volatile variable accessed on RHS of && or .
R.13.6	Mandatory	The operand of the sizeof operator shall not contain any expression which has potential side effects	54 S	Sizeof operator with side effects.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
R.14.1	Required	A loop counter shall not have essentially floating type	39 S	Unsuitable type for loop variable.
			55 D	Modification of loop counter in loop body.
			270 S	For loop initialisation is not simple.
R.14.2	Required	A for loop shall be well-formed	271 S	For loop incrementation is not simple.
13.14.2	rtequired	A for loop shall be well-formed	429 S	Empty middle expression in for loop.
			430 S	Inconsistent usage of loop control variable.
			581 S	Loop conditions are independent.
R.14.3	Required	Controlling expressions shall not be invariant	139 S	Construct leads to infeasible code.
14.5	rtequired	Controlling expressions shall not be invariant	140 S	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	114 S	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.
	Required	The body of an iteration-statement or a selection-statement shall be a compound statement	11 S	No brackets to loop body (added by Testbed).
R.15.6			12 S	No brackets to then/else (added by Testbed).
			428 S	No {} for switch (added by Testbed).
R.15.7	Required	All if else if constructs shall be terminated with	59 S	Else alternative missing in if.
11.10.1		an else statement	477 S	Empty else clause following else if.
R.16.1	Required	All switch statements shall be well-formed	385 S	MISRA switch statement syntax violation.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
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	Required	Every switch statement shall have a default label		No default case in switch statement. 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		Empty switch statement.
14.10.0	rtoquirou	switch-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>	44 S	Use of banned function, type or variable.
R.17.2	Required	Functions shall not call themselves, either directly or indirectly	6 D	Recursion in procedure calls found.
13.17.2			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	2 D	Function does not return a value on all paths.
R.17.4	Mandatory	type 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	91 D	Function return value potentially unused.
13.17.7	Nequired	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.
13.17.0	Auvisory	Tunotion parameter should not be modified		Reference parameter to procedure is reassigned.
			47 S	Array bound exceeded.
				Declaration does not specify an array.
		A pointer resulting from arithmetic on a pointer	567 S	Pointer arithmetic is not on array.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
R.18.1	Required	operand shall address an element of the same	64 X	Array bound exceeded at call.
		array 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.
R.18.4	Advisory	The +, -, += and -= operators should not be applied	87 S	Use of pointer arithmetic.
14.10.4	Advisory	to 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 not be copied to another object that persists after the first object has ceased to exist	42 D	Local pointer returned in function result.
R.18.6			77 D	Local structure returned in function result.
14.10.0				Pointer assignment to wider scope.
				Assignment to wider scope.
R.18.7	Required	Flexible array members shall not be declared		Array with no bounds in struct.
R.18.8	Required	Variable-length array types shall not be used	621 S	Variable-length array declared.
		An object shall not be assigned or copied to an	480 S	String function params access same variable.
R.19.1	Mandatory	overlapping object	545 S	Assignment of overlapping storage.
		11 0 7	647 S	Overlapping data items in memcpy.
R.19.2	Advisory	The union keyword should not be used	74 S	Union declared.
R.20.1	Advisory	#include directives should only be preceded by	75 S	Executable code before an included file.
0	,	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 <a><a><a><a><a><a><a><a><a><a><a><a><a><	427 S	Filename in #include not in < > or " ".
		A macro shall not be defined with the same name		Attempt to define reserved word.
R.20.4	Required	as a keyword	580 S	Macro redefinition without using #undef.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
		as a keyword	626 S	#define of keyword.
R.20.5	Advisory	#undef should not be used		#undef used.
13.20.3	Advisory	#dilder 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.
R.20.7	Required	Expressions resulting from the expansion of macro	78 S	Macro parameter not in brackets.
14.20.7	rtequired	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 #	76 S	More than one of # or ## in a macro.
11.20.11	rtequired	operator shall not immediately be followed by a ##	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		Spurious characters after preprocessor directive.
14.20.15	rtequired	preprocessing directive	342 S	Extra chars after preprocessor directive.
R.20.14	Required	All #else, #elif and #endif preprocessor directives	126 S	A #if has no #endif in the same file.
11.20.14	rtequired	shall reside in the same file as the #if, #ifdef or	343 S	#else has no #if, etc in the same file.
		#define and #undef shall not be used on a reserved	86 S	Attempt to define reserved word.
R.21.1	Required	identifier or reserved macro name	156 S	Use of 'defined' keyword in macro body.
			219 S	User name starts with underscore.
R.21.2	Required	A reserved identifier or macro name shall not be	218 S	Name is used in standard libraries.
11.21.2	rtoquirou	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.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
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		Use of banned function, type or variable.
		be used.	130 S	Included file is not permitted.
R.21.7	Required	The atof, atoi, atol and atoll functions of <stdlib.h> shall not be used</stdlib.h>	44 S	Use of banned function, type or variable.
R.21.8	Required	The library functions abort, exit, getenv and system	44 S	Use of banned function, type or variable.
14.21.0	rtequired	of <stdlib.h> shall not be used</stdlib.h>	122 S	Use of abort, exit, etc.
R.21.9	Required	The 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	44 S	Use of banned function, type or variable.
14.21.10	rtequired	not 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.
		All resources obtained dynamically by means of	49 D	File pointer not closed on exit.
R.22.1	Required	Standard Library functions shall be explicitly	50 D	Memory not freed after last reference.
		released	75 D	Attempt to open file pointer more than once.
			51 D	Attempt to read from freed memory.
		A block of memory shall only be freed if it was	125 D	free called on variable with no allocated space.
			407 S	free used on string.
R.22.2	Mandatory	allocated by means of a Standard Library function	483 S	Freed parameter is not heap item.
		allocated by means of a Standard Library function	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.

Version 9.7.1 Copyright © 2017 LDRA Ltd. Copies of this document are not to be made or distributed.

Rule	Classification	Rule Description	LDRA Standard	LDRA Standard Description
R.22.5	i iviandatory	A pointer to a FILE object shall not be dereferenced	591 S	Inappropriate use of file pointer.
P 22 6	22 h i Wandatory	The value of a pointer to a FILE shall not be used	48 D	Attempt to write to unopened file.
N.22.0		after the associated stream has been closed	113 D	File closed more than once.

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.