

An Overview of Functional Safety for Automotive

November 2015

kVA

1708-C Augusta Street, STE 3 Greenville, SC 29605 <u>training@kvausa.com</u> www.kvausa.com

Presenter Background

Jody J. Nelson

Jody Nelson is Managing Partner of kVA and a Functional Safety Certified Automotive Engineer (FSCAE) and Functional Safety Certified Engineer – Development (FSCED).

He received the B.S. and M.S. degrees in electrical engineering from the University of Wisconsin, Madison, in 2000 and 2002, respectively, where his studies focused on power electronics.

From 2002 until 2009 he worked for Daimler AG in Stuttgart, Germany and Troy, Michigan, developing hybrid and electric vehicle powertrains, power electronic systems, motor control hardware and software, high-voltage safety, and diagnostic systems. Since 2009 he has been consulting in automotive safety-related fields, including application of the ISO 26262 to automotive platforms.

Unintentional Air Bag Deployment

Chevy recalls 2013 Malibu Eco over unintended airbag deployment fears

General Motors has announced the automaker is recalling certain 2013 Chevrolet Malibu models for a potential sensor failure. Under hard braking, the vehicle's sensing and diagnostic module may reset itself, and if that occurs just before an abrupt turn, the vehicle could trick itself into sensing a rollover. In that event, the roof rail airbag could deploy outside of a crash situation. What's more, the seat belt pretensioners could then fail during a severe crash. Needless to say, it could be a dangerous situation. The recall covers a total of 4,304 units manufactured between October 24. 2011 and March 31, 2012.

Unintended Air-Bag Deployments Lead to Recall of 144,000 Ford F-150s

Ford is recalling about 144,000 F-150 pickups from the 2005-6 model years because the driver's side air bag might deploy without the vehicle being in a crash, a Ford spokesman said Wednesday. The number represents a small fraction of the total F-150s that the National Highway Traffic Safety Administration was initially concerned about.

A defect investigation by the safety agency, which began late in 2009, grew eventually to cover about 1.3 million F-150s from the 2004-6 model years.

As a result of that investigation, the agency said it received 238 reports of "inadvertent deployment," of which 77 resulted in injuries like abrasions, cuts, a broken tooth and, for two owners, loss of consciousness.

An air-bag wire in the truck's steering wheel might have chafed against the horn plate's metal edges, which could expose a bare copper wire "and create the potential for a short circuit that would illuminate the warning lamp," Mr. Sherwood said. Left unfixed, the wire could, under "unique circumstances," prompt the driver's air bag to deploy.

Toyota Recalls RAV4 and Highlanders for faulty airbag sensors

Toyota announced a voluntary recall for almost 308,000 sport utility vehicles (SUV), more than three years after the auto maker learned that its curtain shield airbags could deploy without a crash.

Toyota has admitted to learning of the problem in 2007 and determined the cause to be a short circuit in two sensors. According to Toyota, the sensor design was changed in 2008.

Despite the change, Toyota continued to receive reports of premature airbag deployments. Toyota did not consider the problem recall worthy because for the curtain shield airbag to deploy without a crash, it would require two short circuits to "occur nearly simultaneously after the initial air bag check."

According to Toyota, they continued to monitor the situation. In March, Toyota change its position after a consumer was injured in a premature curtain shield deployment.

In 2010, Toyota was fined almost \$49 million, the maximum allowed, from allegations by the National Highway Traffic Safety Administration (NHTSA) that the automaker had not reported safety problems in a timely manner.

Hackers Remotely Kill a Jeep on the Highway

Hackers send commands through the Jeep's entertainment system to its dashboard functions, steering, brakes, and transmission, all from a laptop:

- the vents in the Jeep Cherokee started
 blasting cold air at the maximum setting
- Next the radio switched to the local hip hop station and began blaring Skee-lo at full volume
- windshield wipers turned on, and wiper fluid blurred the glass
- my accelerator stopped working
- functions that at lower speeds fully kill the engine, abruptly engage the brakes, or disable them altogether
- they cut the Jeep's brakes, leaving me frantically pumping the pedal as the 2-ton SUV slid uncontrollably into a ditch

Safety Standards: Background

- The original designation of "engineer" was driven by safety
- The first role of an engineer was to ensure dangerous equipment (e.g., boilers, engines) would not fail with catastrophic results
- engineers followed technical standards for safe design of equipment

- Electronic controls in automobiles now perform safety-related functions
- Engineers must ensure electronic systems do not fail with catastrophic results
- ISO 26262 is the technical standard for safe design of such systems

What is ISO 26262?

- ISO 26262 is the state of the art standard for functional safety of E/E systems for passenger vehicles
 - Strongly intertwined with product development
 - Strong emphasis on functional safety management
 - Strong emphasis on the early phases of development
 - Requires traceability throughout entire lifecycle
 - Not a reliability standard
 - failures are allowed...
 - ...but prevention of a safe state is not

What is Automotive Functional Safety?

<u>Layman's Terms</u>: Automotive functional safety is the desire to ensure that malfunctions of automotive electronics and software will not increase the risk of injury or a fatality above natural risks.

Unintended Steering Column Lock (BMS)

Unintended Steering (Steer-by-wire)

Unintended shift (transmission)

Sudden Loss of Steering Assist (Power Steering)

Battery overcharge/ overcurrent (BMS)

The Need for ISO 26262

Vehicle's E/E systems are complex and are growing rapidly

Platform Golf IV (1998)

Platform Golf V (2003)

Platform Golf VI (2010)

17 ECUs
2 CANs
147 CAN-Messages
434 CAN signals

Central Gateway
35 ECUs
5 CANs, 3 LINs
307 CAN-Messages
2669 CAN signals

Central Gateway
49 ECUs
5 CANs, 7 LINs
704 CAN-Messages
6516 CAN signals

Source: Lisa Whalen, Making Products and Systems Functionally Safe, 2012 CTi Conference on ISO 26262, Troy, MI

The Need for ISO 26262

Complex Vehicle Software Size (lines of code)

F-22 Raptor 1.7 Million

F-35 Joint Strike Fighter 5.7 Million

Boeing 787 Dreamliner 6.5 Million

2009 MB S-Class 20 Million¹ (radio and navigation only)

Technische Universität München

~100 Million (today) ~70-100 ECUs

~200-300 Million (predicted future)

1. Vocabulary

Part 2: Safety Management

Requirements related to the organization such as roles & responsibilities, safety culture, independent reviews, audits, and qualifications of personnel

Part 3: Safety Concept

A structured Hazard Analysis and Risk Assessment (HARA), leading to ASIL-rated safety goals

A concept for how to achieve safety in the product design

Part 4: Product Development at the System Level

Specification of safety requirements based on safety goals, and allocation to HW/SW elements

Integration and verification of safety functionality, culminating in formal assessment

Part 5: Hardware

Combination of best-practices and specific quantitative analysis to assure functional safety in hardware design

FMEDA, FTA, and similar analyses are critical to Part 5

Part 6: Software

Combination of best-practices and specific analysis to assure functional safety in software design

ASIL Tables, referencing best-practices and methods for SW assurance, are critical to part 6

Part 7: Production

Flow-through of functional safety concepts to the manufacturing floor

Change control, dedicated measures, supplier assessment & audit, etc.

Parts 8/9/10: "Other Useful Materials"

Norms, explanations, and reference concepts useful for implementing parts 2-7

ISO 26262 Vocabulary

tolerable risk \rightarrow Risk (1.99) which is accepted in a given context based on the current moral concept of society.

unreasonable risk → Risk (1.99) judged to be unacceptable in a certain context according to valid societal moral concepts

ISO 26262 Vocabulary

safety \rightarrow The absence of **unreasonable risk** (1.136).

functional safety \rightarrow Absence of unreasonable risk due to hazards caused by malfunctioning behaviour of E/E systems.

Legal Aspect

Product liability puts the burden of proof for acting with due care on the manufacturer. Therefore manufacturers must be able to provide evidence by appropriate documentation that they ensured the safety of its product with due care.

Legal Aspect

Trials deal with what you did 10 or 15 years ago...

- What can save you are:
 - Well defined processes that were followed
 - Good documentation

"The dullest pencil is better than the sharpest memory."

- Mark Twain

Legal Aspect

How a standard can be used in U.S. Law

- Product meets the standard
- Standard applies but it was not met
- If standard had been met, product would be "better"
- Others do it "better" or "differently"

1. Vocabulary

2. Management of functional safety

2-6 Safety management during the concept phase and the product development

Safety management after the item's release for production

3. Concept phase

2-5

Overall safety management

3-5	Item definition		
3-6	Initiation of the safety lifecycle		
3-7	Hazard analysis and risk assessment		
3-8	Functional safety concept		

4. Product development at the system level

4-5	Initiation of product development at the system level
4-6	Specification of the technical safety requirements
4-7	System design

4-11	Release for production			
4-10	Functional safety assessment			
4-9	Safety validation			
4-8	Item integration and testing			

2-7

7. Production and operation

7-5	Production	
7-6	Operation, service (maintenance and repair), and decommissioning	

5. Product development at the hardware level

5-5	Initiation of product development at the hardware level		
5-6	5-6 Specification of hardware safety requirements		
5-7	Hardware design		
5-8	Evaluation of the hardware architectural metrics		
5-9	Evaluation of the safety goal violations due to random hardware failures		
5-10	Hardware integration and testing		

6. Product development at the software level

6-5	Initiation of product development at the software level
6-7	Software architectural design
6-8	Software unit design and Implementation
6-9	Software unit testing
6-10	Software integration and testing
6-11	Verification of software safety requirements

8-5	Interfaces within distributed developments			
8-6	Specification and Management of safety requirements			
8-7	Configuration Management			
8-8	Change Management			
8-9	Verification			

8. Supporting Processes

8-10	Documentation
8-11	Confidence in the use of SW tools
8-12	Qualification of SW Components
8-13	Qualification of HW Components
8-14	Proven in use argument

9. ASIL-oriented and safety-oriented analyses

9-5	Requirements Decomposition with respect to ASIL tailoring
9-6	Criteria for coexistence of elements

9-7	Analysis of dependent failures	
9-8	Safety analyses	

ISO 26262 Part 3 Clause 7: Classification of Hazardous Events

Step 2 – For each hazard, what is the probability of the event?

Probability of Exposure

7.4.3.2 - The probability of exposure of each operational situation shall be estimated based on a defined rationale for each hazardous event. The probability of exposure shall be assigned to one of the probability classes, E0, E1, E2, E3 and E4, in accordance with Table 2.

Table 2 — Classes of probability of exposure regarding operational situations

	Class				
	E0 E1 E2 E3 E4				E4
Description	Incredible	Very low probability	Low probability	Medium probability	High probability

ISO 26262 Part 3 Clause 7: Classification of Hazardous Events

Step 3 – For each hazard occurrence, how severe is the damage?

Severity

7.4.3.2 - The severity of potential harm shall be estimated based on a defined rationale for each hazardous event. The severity shall be assigned to one of the severity classes S0, S1, S2 or S3.

Table 1 — Classes of severity

	Class			
	S0	S1	S2	S 3
Description	No injuries	Light and moderate injuries	Severe and life-threatening injuries (survival probable)	Life-threatening injuries (survival uncertain), fatal injuries

ISO 26262 Part 3 Clause 7: Classification of Hazardous Events

Step 4 – For each hazard occurrence, to what degree can the situation be controlled, e.g. by the driver?

Controllability

7.4.3.2 - The controllability of each hazardous event, by the driver or other persons potentially at risk, shall be estimated based on a defined rationale for each hazardous event. The controllability shall be assigned to one of the controllability classes CO, C1, C2, and C3 in accordance with Table 3.

Table 3 — Classes of controllability

	Class										
	C0	C1	C2	C 3							
Description	Controllable in general	Simply controllable	Normally controllable	Difficult to control or uncontrollable							

D I I

ISO 26262 Part 3 Clause 7:

ASIL Determination

- Based on the Hazard Assessment and Risk Analysis (HARA), each hazard is assigned an "<u>Automotive Safety Integrity Level</u>" or <u>ASIL</u>
 - Range from ASIL A (least stringent) to ASIL D (most stringent)
 - QM (Quality Management) follows normal development process
 - SAE J2980 released in May 2015 to harmonize levels

Difficulty to Control

		Severity	Evrocuro Closs	Controllability Class			
		Class	Exposure Class	C1	C2	C 3	
	Higher		E1	QM	QM	QM	
		S1	E2	QM	QM	QM	
	Probability	31	E3	QM	QM	Α	
	Of↓		E4	QM	Α	В	
	Exposure		E1	QM	QM	QM	
Greater		S2	E2	QM	QM	Α	
Severity		32	E3	QM	Α	В	
			E4	Α	В	С	
			E1	QM	QM	Α	
		S3	E2	QM	Α	В	
			E3	Α	В	С	
			E4	В	С	D	

Scope of Part 4

ISO 26262 Part 4 Clause 7.4.3:

Measures for the avoidance of systematic failures

systematic failure (1.130) → failure (1.39), related in a deterministic way to a certain cause, that can only be eliminated by a change of the design or of the manufacturing process, operational procedures, documentation or other relevant factors

Systematic failure represents a design oversight or mistake

General methods to avoid systematic failure are called out by ISO 26262

ISO 26262 Part 4 Clause 7.4.4:

Measures for control of random hardware failures

random hardware failure (1.192) → failure (1.39) that can occur unpredictably during the lifetime of a hardware element (1.32) and that follows a probability distribution

ISO 26262 Part 5 Clauses 8 and 9: Random Hardware Failures & HW Architectural Metrics

ISO 26262-5:8 and ISO 26262-5:9 require

specific metrics to be calculated,

to demonstrate robustness of hardware

against safety goal violation

arising from random failure

as follows:

			ASIL RATING					
source	Requirement:	Α	В	С	D			
ISO 26262-5, Table 4	Single-point fault metric	-	≥90%	≥97%	≥99%			
ISO 26262-5, Table 5	Latent-fault metric	-	≥60%	≥80%	≥90%			
ISO 26262-5, Table 6	Probabilistic Metric for HW Failure	_	<10-7 /h	<10-7 /h	<10-8 /h			

One of several tools available to calculate these metrics:

FMEDA - Failure Modes, Effects, and Diagnostics Analysis

ISO 26262 Part 5 Clauses 8 and 9:

Random Hardware Failures & HW Architectural Metrics

Safety Mechanisms

A requirement of ISO 26262:

SPFM, LFM, PMHF

Several alternate approaches can meet the requirement:

type	filter text												
Com	ponent Name	Failure Rate (in FIT)	Safety Related	Potential Failure	Failure rate distribu	Violates safety goal	SM prevents violati	SPF Coverage (in %)	SPF (in ETT)	Multiple failures violate safety goal	SM prevents FM from being	LF Coverage (in %)	ire-m
	capacitor D	8.394571	V	undervoltage	60.0			0.0	-			0.0	-
	Capacitor D	8.3945/1	_	overvoltage	40.0			0.0	-			0.0	-
			06	stuck at value	50.0			0.0	-			0.0	-
	inflation passenger	0.06		higher signal value	25.0	~		0.0	0.015			0.0	-
				lower signal value	25.0			0.0	-			0.0	-
				stuck at value	50.0			0.0	-			0.0	-
	inflation driver	0.06	~	higher signal value	25.0	V		0.0	0.015			0.0	-
				lower signal value	25.0			0.0	-			0.0	-
	switch diver	6.577258	~	short curcuit	50.0	V	Monitoring of voltage/current for	90.0	0.328863			0.0	-
				open curcuit	50.0		power reserve	0.0				0.0	1

Quantified FTA

Quantified FTA

Open and the de Papare

Description of the Control of the Contro

failure rate classes (FRC) approach

Notes on Hardware Metrics and Targets

 The demands of ISO 26262-5, clauses 8 and 9 are severe, especially for ASIL C and ASIL D systems

		AS			
source	Requirement:	Α	В	С	D
ISO 26262-5, Table 4	Single-point fault metric	-	≥90%	≥97%	≥99%
ISO 26262-5, Table 5	Latent-fault metric	-	≥60%	≥80%	≥90%
ISO 26262-5, Table 6	Probabilistic Metric for HW Failure	-	<10-7 /h	<10-7 /h	<10-8 /h

- Extensive hardware and software measures are typically required to achieve these challenging targets, such as
 - Lockstep processing
 - Memory partitioning and Intensive memory checking
 - CAN end-to-end protection
 - I/O monitoring
 - Plausibility checks
- Management Requirement: Assign responsibility for the safety analysis to determine these metrics, and ensure it is carried out

Software Development under ISO 26262

- Software failure is systematic by nature
 - Implication: failures are reduced, and safety is achieved, by careful and rigorous software process implementation
- A long list of methods are called out in ISO 26262, for all aspects of software development
- Most requirements are contained in so-called "ASIL Tables"
 - Provides lists of best practices for software development

ISO 26262 Part 6:

Product Development at the software level

ISO 26262 Part 6 Clause 5:

Initiation of product development at the software level

Top Ten Programming Languages According to IEEE

Posted July 20, 2015 by Stephen Cass on IEEE Spectrum

Who is kVA?

- kVA is a technical consulting group based in the U.S., focused on functional safety standards implementation, with 3 U.S. locations:
 - Greensboro, NC
 - Greenville, SC
 - Royal Oak, MI
- kVA's mission is to lead the implementation of functional safety standardization (ISO 26262, IEC 61508, ISO 13849, + others), in the U.S. and abroad
- kVA provides training services, consulting and contract engineering services, audits and assessments, gap analysis, and engineering software to enable functional safety at major automotive and industrial companies

Introduction to kVA

kVA serves clients' needs in:

- Functional Safety
- High Voltage Safety
- Electromagnetic Compatibility (EMC)
- Mechanical / Electrical Systems Integration
- Vehicle Architecture / Vehicle Design
- EV, PHEV, HEV, and ICE powertrains
- Diagnostics
- Regulatory Standards for Safety and Emissions

kVA is a Thought Leader in Vehicle Safety

- Served on the Safety Panel as functional safety expert at the IEEE
 International Electric Vehicle Conference in Greenville, April 2012
- Technical paper on functional safety of battery management systems at 2012 IEEE Product Safety Engineering Society Conference in Portland, November 2012
- Presented two technical papers on the topic of ISO 26262, related to BMS safety and EMC, at the 2013 SAE World Congress and Exposition in Detroit, April 2013.
- Two papers to be presented at the 2015 SAE World Congress
- CTI ISO 26262 Conference, Detroit
 - Conference Sponsor in June 2012
 - Conference Sponsor and Author in May 2013
 - Conference Sponsor in May 2014
- IQPC 26262 Conference, Ann Arbor
 - Conference Sponsor in September 2014

Training and Certification for Safe Vehicle Design and Development

 kVA has a partnership with TÜV-Nord, a leading German safety organization, to provide functional safety training and certification in the English language.

 kVA staff have all achieved the Functional Safety Certified Automotive Engineer (FSCAE), a designation conferred by TÜV-Nord and recognized internationally.

- kVA trains and certifies the industry in functional safety standards and processes
 - ISO 26262
 - IEC 61508

registered certification stamps for kVA managing partners B. Taylor and J. Nelson

kVA's Clients

COBASYS

KOSTAL

Contact

Jody J. Nelson Managing Partner, kVA

Located in Greensboro, NC

jody.nelson@kvausa.com 786.999.8264

www.kvausa.com

