

Railway Safety Assessment and Certification - forthcoming challenges

High Integrity Systems Symposium 2015

Bjørn Axel Gran

11/06/15

SAFETEC Content

- What is a railway system?
- What is a high integrity system in railways?
- Which work processes should I follow?
 - EN 50126, 50128 and 50129
 - The process within Signal in JBV
- A generic application?
- Challenges

SAFETEC


Faksimile fra \


STOR FART: Vrakdelene på stedet vitner om et voldsomt sammenstøt da hurtigtoget på vei fra Washington D.C. til New York sporet av natt til onsdag norsk tid. Nødetatene arbeider på spreng med å få oversikt. Foto: JOSEPH KACZMAREK, AP


- Godsvognene kom i 140 km/t

Hadde større fart enn først antatt. Les mer


Railways in Norway

- The first railway in Norway came in 1854 (Eidsvoll Oslo)
- Today it is about:
 - 4237 km tracks
 - 245 km dobbel tracks
 - 2572 bridges
 - 716 tunnels
 - 3690 crossing points
 - 337 stations


3D-illustrasjon Follobanen: Innføring Oslo S

All depending upon high integrity systems


A railway system

Fakta

Kjørevegens fem hovedelementer:

- Strømforsyningsanlegg: Kontaktledningsanlegget sikrer kontinuerlig overføring av elektrisk energi til togene.
- 2 Signalanlegg: Sikrer trygg, rask og punktlig togframføring
- 3 Underbygning: Sikrer at sporet ligger stabilt
- 4 Teleanlegg: Sikrer nødvendig samband.
 - Overbygning: Sikrer at krav til aksellast, komfort, sikkerhet og hastighet ivaretas i togframføringen


4. Tele and ICT

1. Power 2 Signal system Kontaktledningsanlegg Signalanlegg Overbygning Blokktelefon Construction top Underbygning

Returledning

Cost new builds:

50% construction base

25% construction top

10% power


10% signal

5% tele and iCT

3. Construction base


European Rail Traffic Management System (ERTMS)


The sw in a High Integrity System

- System software
- Interlocking software
 - Generic functions
 - Specific functions related to infrastructure
- Location specific software
 - Developed specific for each delivery


Important procesess

- EN 50126: Railway applications The specification and demonstration of Reliability, Availability, Maintainability and Safety (RAMS) [EN 50126:1999]
- EN 50128: Railway applications Communication, signalling and processing systems – Software for railway control and protections systems [EN 50128:2011]
- EN 50129: Railway applications Communication, signalling, and protection systems safety related electronic systems for signalling [EN 50129:2003]
- FOR-2014-10-27-1344 Forskrift om en felles sikkerhetsmetode for risikoevaluering og –vurdering. (based upon (EU) nr. 402/2013).
- Technical Specifications for Interoperability (TSIs) (ERA)
- Work process for Signal («Signaltjenesters arbeidsprosess») (NAP).
 - Build on the basis of EN 50126, 50128 and EN 50129

EN 50126, 50128 and 50129

EN 50126: The life cycle – phases & tasks – apply for all high integrity railway systems – independent if they are containing signals or programmable logic


EN 50128: The life cycle to be applied when the application includes sw

- Applies 4 SIL-levels
 - Detailed guidelines on activities, methods, tools, competence, documentation, traceability, etc.
 - Identifies 10 roles to be filled
 - Selection of techniques and measures

EN50129: pinpoints the importance of independence between roles


UPB - Detailed plan Signal


UPB Signal – Plan for Build


SAFETEC AN ABS GROUP COMPANY

Some techniques

- Defensive programming
- Failure detection and diagnosis
- Self detection in code
- Modularisation
- Diversity
- Redundancy
- One approach is also to apply formal verification
 - See research by Terje Sivertsen, JBV
 - Applied HALDEN (Halden Algebraic Language and Design ENvironment) Prover and HALDEN ASL (Algebraic Specification Language) on the NSB-94-ssytemt at Heggedal station


Some challenges

- Each activity requires specific competence
 - Is the competence available?
- Most applications are provided by a supplier
 - How to transfer the knowledge from supplier to developer and operator?
- All systems have an interface to other systems
 - How to assure knowledge about neighbour (old) systems?
 - How to assure interoperability?
- Each activity requires a control, and each phase a validation and verification
 - How to maintain indolence in persons?
 - How to have access to competent assessors?


The new challenge


Thank you, Bjørn Axel

- Your conversation on the train made you an obvious target
- Your password was easy to guess
- Your e-mails showed us your critical contacts
- Your local files provided us with the design
- It was an easy task to hack the railway application


Thank you

Bjørn Axel Gran R&D Manager Safetec bjorn.axel.gran@safetec.no +47 90 95 52 95 Bjørn Axel Gran Professor II, IPK, NTNU bjorn.a.gran@ntnu.no +47 90 95 52 95