DEVELOPING SAFETY-CRITICAL SOFTWARE

A Practical Guide for Aviation Software and DO-178C Compliance

LEANNA RIERSON


Contents

Preface		xxiii
Acknowl	edgments	xxv
Part I	Introduction	
1. Intro	oduction and Overview	3
	nyms	3
1.1	Defining Safety-Critical Software	3
1.2	Importance of Safety Focus	4
1.3	Book Purpose and Important Caveats	
1.4	Book Overview	
Refe	rences	9
Part II	Context of Safety-Critical Software Developn	nent
0 6-41-	ware in the Context of the System	12
2. Som	nymsnyms	13
2.1	Overview of System Development	13
2.1	System Requirements	
2.2	2.2.1 Importance of System Requirements	
	2.2.2 Types of System Requirements	
	2.2.3 Characteristics of Good Requirements	17
	2.2.4 System Requirements Considerations	10
	2.2.4.1 Integrity and Availability Considerations	19
	2.2.4.1 Integrity and Availability Considerations 2.2.4.2 Other System Requirements Considerations	
	2.2.5 Requirements Assumptions	
	2.2.6 Allocation to Items	
2.3	System Requirements Validation and Verification	
2.0	2.3.1 Requirements Validation	
	2.3.2 Implementation Verification	
	2.3.3 Validation and Verification Recommendations	
2.4	Best Practices for Systems Engineers	
2.5	Software's Relationship to the System	3n
	rences	
1016	TCTICCS	

3.			the Context of the System Safety Assessment	
		nyms	in a file Aireaft and Cratan Cafety	33
	3.1	Overv	view of the Aircraft and System Safety	22
			sment Process	
		3.1.1	Safety Program PlanFunctional Hazard Assessment	
		3.1.2	System Functional Hazard Assessment	
		3.1.3		
		3.1.4		37
		3.1.5	Preliminary System Safety Assessment	
		3.1.6	Common Cause Analysis	
	2.0	3.1.7	Aircraft and System Safety Assessments	
	3.2		opment Assurance Development Assurance Levels	
	2.2	3.2.1		
	3.3		Does Software Fit into the Safety Process?	
		3.3.1	Software's Uniqueness	
		3.3.2	Software Development Assurance	
		3.3.3	Other Views	44
		3.3.4	Some Suggestions for Addressing Software	16
	D (in the System Safety Process	40
	Refer	ences		4/
4	Orror		ing DO-178C of DO-178C and Supporting Documents	51
4.	Acros	view o	1 DO-176C and Supporting Documents	51 51
	4.1		ry of DO-178	
	4.2		78C and DO-278A Core Documents	
	4.2	4.2.1		
		4.2.2		
		4.2.2	Objectives Tables	62
	4.3	DO-33	30: Software Tool Qualification Considerations	
	4.4		78C Technology Supplements	
	1.1		DO-331: Model-Based Development Supplement	
		442	DO-332: Object-Oriented Technology Supplement	
		112	DO 552. Object Offerned Technology Supplement	69
			DO-333: Formal Methods Supplement	69 70
	45	DO-24	DO-333: Formal Methods Supplement	70
	4.5 Refer	DO-24	48C: Supporting Material	70 70
		DO-24	DO-333: Formal Methods Supplement48C: Supporting Material	70 70
5.	Refer	DO-24 ences .	48C: Supporting Material	70 70 71
5.	Refer	DO-24 ences ware Pl	48C: Supporting Material	70 70 71
5.	Refer	DO-24 rences ware Pl nyms	48C: Supporting Material	70 71 73
5.	Softv Acros	DO-24 rences ware Pl nyms	48C: Supporting Material	70 71 73 73

	5.3	Five S	oftware Plans	<i>7</i> 8
		5.3.1	Plan for Software Aspects of Certification	78
		5.3.2	Software Development Plan	81
		5.3.3	Software Verification Plan	83
		5.3.4	Software Configuration Management Plan	86
		5.3.5		
	5.4	Three	Development Standards	90
		5.4.1	Software Requirements Standards	91
		5.4.2	Software Design Standards	92
		5.4.3	Software Coding Standards	94
	5.5	Tool Ç	Qualification Planning	95
	5.6	Other	Plans	95
		5.6.1	Project Management Plan	95
		5.6.2	Requirements Management Plan	95
		5.6.3	Test Plan	95
	Refer	ences		96
6.	Softv	vare Re	equirements	97
•				
	6.1		uction	
	6.2		ng Requirement	
	6.3		tance of Good Software Requirements	
	0.0	6.3.1	Reason 1: Requirements Are the Foundation	
		0.0.1	for the Software Development	gg
		6.3.2	Reason 2: Good Requirements Save Time	•••••
		0.0.2	and Money	101
		6.3.3	Reason 3: Good Requirements Are Essential	101
		0.0.0	to Safety	102
		6.3.4	Reason 4: Good Requirements Are Necessary	102
		0.0.1	to Meet the Customer Needs	102
		6.3.5	Reason 5: Good Requirements Are Important	102
		0.0.0	for Testing	102
	6.4	The So	oftware Requirements Engineer	
	6.5		iew of Software Requirements Development	
	6.6		ring and Analyzing Input to the Software Requirement	
	0.0	6.6.1	Requirements Gathering Activities	107 107
			Requirements Analyzing Activities	
	6.7	Writin	g the Software Requirements	109
	•	6.7.1	Task 1: Determine the Methodology	109
		6.7.2	Task 2: Determine the Software Requirements	107
		J.,	Document Layout	111
		6.7.3	Task 3: Divide Software Functionality	111
		3.7.0	into Subsystems and/or Features	112
		6.7.4	Task 4: Determine Requirements Priorities	
		J., . 1	Determine requirements i normes	112

x Contents

		6.7.5	A brier	Detour (Not a Task): Suppery Slopes	
			to Avoi	d	113
			6.7.5.1	Slippery Slope #1: Going to Design Too Quickly	113
			6.7.5.2	Slippery Slope #2: One Level of Requirements.	114
			6.7.5.3		
		6.7.6		Document the Requirements	
			6.7.6.1	Document Functional Requirements	115
			6.7.6.2	Document Nonfunctional Requirements	117
			6.7.6.3	Document Interfaces	
			6.7.6.4	Uniquely Identify Each Requirement	
			6.7.6.5	Document Rationale	
			6.7.6.6	Trace Requirements to Their Source	
			6.7.6.7	Identify Uncertainties and Assumptions	
			6.7.6.8	Start a Data Dictionary	121
			6.7.6.9	Implement Characteristics of Good	
				Requirements	121
		6.7.7	Task 6: 1	Provide Feedback on the System Requirements .	122
	6.8	Verify	ing (Rev	iewing) Requirements	123
		6.8.1	Peer Re	view Recommended Practices	125
	6.9	Manag	ging Req	uirements	128
		6.9.1	Basics of	of Requirements Management	128
		6.9.2	Require	ements Management Tools	129
	6.10	Requi	rements	Prototyping	131
	6.11	Tracea			
		6.11.1		ance and Benefits of Traceability	
		6.11.2	Bidirec	tional Traceability	133
		6.11.3	DO-178	C and Traceability	135
				ility Challenges	
	Reco	mmend	ed Read	ings	139
7.					
	Acro				
	7.1			oftware Design	
				re Architecture	
		7.1.2		re Low-Level Requirements	
		7.1.3		Packaging	
	7.2			Design	
		7.2.1		re-Based Design (Traditional)	
		7.2.2		Oriented Design	
	7.3			of Good Design	
	7.4			ation	
	Refer	ences			154

8.	Softv	ware In	nplementation: Coding and Integration	157
	Acro			
	8.1	Introd	luction	157
	8.2	Codir	ng	
		8.2.1	Overview of DO-178C Coding Guidance	158
		8.2.2	Languages Used in Safety-Critical Software	159
			8.2.2.1 Assembly Language	159
			8.2.2.2 Ada	
			8.2.2.3 C	
		8.2.3	Choosing a Language and Compiler	162
		8.2.4	General Recommendations for Programming	164
		8.2.5	Special Code-Related Topics	
			8.2.5.1 Coding Standards	176
			8.2.5.2 Compiler-Supplied Libraries	177
			8.2.5.3 Autocode Generators	177
	8.3	Verify	ring the Source Code	178
	8.4	Devel	opment Integration	179
		8.4.1	Build Process	179
		8.4.2		
	8.5		ring the Development Integration	
	Reco	mmend	ded Reading	182
_	.			
9.			erification	
	9.1		luction	
	9.2	Impor	rtance of Verification	186
	9.3	Indep	endence and Verification	187
	9.4	Kevie	wsSoftware Planning Review	189
		9.4.1	Software Planning Review	189
		9.4.2	Software Requirements, Design,	
		0.40	and Code Reviews	
		9.4.3		
	٥.	9.4.4	Review of Other Data Items	
	9.5		rses	
			Worst-Case Execution Time Analysis	
		9.5.2	Memory Margin Analysis	
		9.5.3	Link and Memory Map Analysis	
		9.5.4	Load Analysis	
		9.5.5	Interrupt Analysis	
		9.5.6	Math Analysis	
		9.5.7	Errors and Warnings Analysis	
		9.5.8	Partitioning Analysis	195
			-	

xii Contents

9.6	Softwa	are Testi	ng	195
	9.6.1		e of Software Testing	
	9.6.2		ew of DO-178C's Software Testing Guidance	
		9.6.2.1	Requirements-Based Test Methods	
		9.6.2.2	Normal and Robustness Tests	
	9.6.3	Survey	of Testing Strategies	
		9.6.3.1	Equivalence Class Partitioning	
		9.6.3.2		202
		9.6.3.3	State Transition Testing	
		9.6.3.4	Decision Table Testing	203
		9.6.3.5	Integration Testing	
		9.6.3.6	Performance Testing	204
		9.6.3.7		
		9.6.3.8	Complexity Measurements	
		9.6.3.9	Summary and Characteristics	
			of a Good Test	205
	9.6.4	Test Pla	ınning	
	9.6.5		velopment	
		9.6.5.1	Test Cases	
		9.6.5.2	Test Procedures	
		9.6.5.3		
		9.6.5.4	Low-Level Requirements Testing versus	
			Unit Testing	209
		9.6.5.5	Handling Requirements That Cannot	
			Be Tested	209
		9.6.5.6	Obtaining Credit for Multiple Levels	
			of Testing	21 0
		9.6.5.7	Testing Additional Levels of Requirements	
	9.6.6	Test Ex	ecution	
		9.6.6.1		
		9.6.6.2	Reviewing Test Cases and Procedures	211
		9.6.6.3	Using Target Computer versus Emulator	
			or Simulator	211
		9.6.6.4	Documenting the Verification	
			Environment	211
		9.6.6.5		
		9.6.6.6	Running Tests for Certification Credit	212
	9.6.7	Test Re	porting	213
	9.6.8		aceability	
	9.6.9		sion Testing	
	9.6.10		lity	
	9.6.11		ation in the Verification Processes	
9.7	Verific		Verification	
	9. 7 .1		of Test Procedures	
	9.7.2	Review	of Test Results	218

		9.7.3	Require	ements Coverage Analysis	218
		9.7.4		ral Coverage Analysis	
			9.7.4.1	Statement Coverage (DO-178C Table A-7	
			0 = 4 0	Objective 7)	220
			9.7.4.2	Decision Coverage (DO-178C Table A-7	
			0.57.4.0		221
			9.7.4.3	Modified Condition/Decision Coverage	
			0744	(DO-178C Table A-7 Objective 5)	221
			9.7.4.4	Additional Code Verification (DO-178C	
			0745	Table A-7 Objective 9)	222
			9.7.4.5	Data Coupling and Control Coupling	
			0746	Analyses (DO-178C Table A-7 Objective 8)	
			9.7.4.6	Addressing Structural Coverage Gaps	227
			9.7.4.7	Final Thoughts on Structural Coverage	
	0.0	D1.1.	. n	Analysis	
	9.8			ting	
	9.9			ons for the Verification Processes	
	Reco	mmend	ed Readi	ings	237
40		_	~ .		
10.				tion Management	
	10.1				
				Software Configuration Management?	239
		10.1.2		Software Configuration Management	• • •
		1010		l?	240
		10.1.3		Responsible for Implementing Software	- 1-
		1014		uration Management?	242
		10.1.4		Ooes Software Configuration Management	
	100	000		?	
	10.2				
		10.2.1		aration Identification	
				es	
				ility	
		10.2.4		n Reporting	245
			10.2.4.1	Problem Report Management with Multiple	
			10010		245
		4005		Managing Open/Deferred Problem Reports.	
		10.2.5		Control and Review	
		10.2.6		ration Status Accounting	
		10.2.7	Release		251
		10.2.8		al and Retrieval	
		10.2.9		ontrol Categories	
				ontrol	
		10.2.11	Softwar	re Life Cycle Environment Control	255

	10.3	Special	SCM Skills	256
	10.4		ata	
		10.4.1	SCM Plan	256
		10.4.2	Problem Reports	257
		10.4.3	Software Life Cycle Environment	
			Configuration Index	257
			Software Configuration Index	
		10.4.5	SCM Records	258
	10.5	SCM Pi	tfalls	258
	10.6	Change	Impact Analysis	261
	Refer	ences		265
11	Softs	ware Ou	ality Assurance	267
11.				
	11.1		ction: Software Quality and Software Quality	
	11.1		nce (SQA)	267
			Defining Software Quality	
			Characteristics of High-Quality Software	
			Software Quality Assurance	
			Examples of Common Quality Process	
			and Product Issues	271
	11.2		teristics of Effective and Ineffective SQA	
			Effective SQA	
			Ineffective SQA	
	11.3		tivities	
12.			Liaison	
	Acro	nyms		281
	12.1	What Is	Certification Liaison?	282
	12.2		unicating with the Certification	
			ities	283
			Best Practices for Coordinating	
			with Certification Authorities	
	12.3		re Accomplishment Summary	
	12.4	Stage of	f Involvement (SOI) Audits	289
			Overview of SOI Audits	
		12.4.2	Overview of the Software Job Aid	289
			Using the Software Job Aid	
			General Recommendations for the Auditor	293
			General Recommendations for the Auditee	
			(the Applicant/Developer)	300
		12.4.6	SOI Review Specifics	
			12.4.6.1 SOI 1 Entry Criteria, Expectations,	
			and Preparation Recommendations	303

		12.4.6.2 SOI 2 Entry Criteria, Expectations,	
		and Preparation Recommendations	305
		12.4.6.3 SOI 3 Entry Criteria, Expectations,	
		and Preparation Recommendations	308
		12.4.6.4 SOI 4 Entry Criteria, Expectations,	
		and Preparation Recommendations	311
	12.5	Software Maturity Prior to Certification Flight Tests	
		ences	
Par	t IV	Tool Qualification and DO-178C Suppleme	nts
		•	
		330 and Software Tool Qualification	
		nyms	
		Introduction	317
	13.2	Determining Tool Qualification Need and Level	
		(DO-178C Section 12.2)	320
	13.3	Qualifying a Tool (DO-330 Overview)	323
		13.3.1 Need for DO-330	323
		13.3.2 DO-330 Tool Qualification Process	325
	13.4	Special Tool Qualification Topics	334
		13.4.1 FAA Order 8110.49	334
		13.4.2 Tool Determinism	334
		13.4.3 Additional Tool Qualification Considerations	337
		13.4.4 Tool Qualification Pitfalls	338
		13.4.5 DO-330 and DO-178C Supplements	340
		13.4.6 Using DO-330 for Other Domains	
	Refer	ences	
14.	DO-3	331 and Model-Based Development and Verification	343
	Acro	nyms	343
	14.1	Introduction	343
	14.2	Potential Benefits of Model-Based Development	
		and Verification	345
	14.3	Potential Risks of Model-Based Development	
		and Verification	348
	14.4	Overview of DO-331	
		Certification Authorities Recognition of DO-331	
		ences	
15.	DO- 3	332 and Object-Oriented Technology and Related	
		niques	359
		nyms	
	15.1	Introduction to Object-Oriented Technology	
		Use of OOT in Aviation	

	15.3	OOT in Aviation Handbook	361
	15.4	FAA-Sponsored Research on OOT and Structural Coverage	362
	15.5	DO-332 Overview	362
		15.5.1 Planning	363
		15.5.2 Development	363
		15.5.3 Verification	363
		15.5.4 Vulnerabilities	364
		15.5.5 Type Safety	364
		15.5.6 Related Techniques	365
		15.5.7 Frequently Asked Questions	365
	15.6	OOT Recommendations	
	15.7	Conclusion	366
		ences	
	Reco	mmended Readings	367
16.	DO-	333 and Formal Methods	369
	Acro	nyms	
	16.1	Introduction to Formal Methods	369
	16.2	What Are Formal Methods?	371
	16.3	Potential Benefits of Formal Methods	373
	16.4	Challenges of Formal Methods	374
	16.5	DO-333 Overview	376
		16.5.1 Purpose of DO-333	
		16.5.2 DO-333 and DO-178C Compared	376
		16.5.2.1 Planning and Development	
		16.5.2.2 Configuration Management, Quality	
		Assurance, and Certification Liaison	377
		16.5.2.3 Verification	377
	16.6	Other Resources	379
	Refer	ences	380
Pa	rt V	Special Topics	
		•	
17.	None	overed Code (Dead, Extraneous, and Deactivated Code)	383
		nyms	
	17.1	Introduction	
	17.2	Extraneous and Dead Code	383
		17.2.1 Avoiding Late Discoveries of Extraneous	
		and Dead Code	
		17.2.2 Evaluating Extraneous or Dead Code	
	17.3	Deactivated Code	
		17.3.1 Planning	390

			Development	
			Verification	
	Refer	ence		393
18.			ble Software	
		-		
	18.1		uction	
	18.2		Is Field-Loadable Software?	
	18.3		ts of Field-Loadable Software	
	18.4		nges of Field-Loadable Software	
	18.5		pping and Loading Field-Loadable Software	
			Developing the System to Be Field-Loadable	
			Developing the Field-Loadable Software	
			Loading the Field-Loadable Software	
			Modifying the Field-Loadable Software	
	18.6	Summ	ary	401
	Refer	ences		401
19.			able Software	
	19.1		uction	
	19.2		Is User-Modifiable Software?	
	19.3	Examp	ples of UMS	405
	19.4		ning the System for UMS	
	19.5	Modif	ying and Maintaining UMS	408
	Refer	ences		410
20.			Perating Systems	
		•		
	20.1		uction	
	20.2		Is an RTOS?	
	20.3	•	Jse an RTOS?	
	20.4		Kernel and Its Supporting Software	
			RTOS Kernel	
		20.4.2	Application Program Interface	415
		20.4.3	Board Support Package	416
		20.4.4	Device Driver	416
			Support Libraries	
	20.5	Charac	cteristics of an RTOS Used in Safety-Critical Systems	418
			Deterministic	
		20.5.2	Reliable Performance	418
		20.5.3	Compatible with the Hardware	419
		20.5.4		
		20.5.5	Fault Tolerant	

xviii Contents

	20.5.6	Health Monitoring	419
	20.5.7	Certifiable	420
	20.5.8	Maintainable	420
	20.5.9	Reusable	421
20.6	Featur	es of an RTOS Used in Safety-Critical Systems	421
	20.6.1	Multitasking	
	20.6.2	Guaranteed and Deterministic Schedulability	421
		20.6.2.1 Scheduling between Partitions	422
		20.6.2.2 Scheduling within Partitions	422
	20.6.3	Deterministic Intertask Communication	424
	20.6.4	Reliable Memory Management	425
	20.6.5	Interrupt Processing	
	20.6.6	Hook Functions	426
	20.6.7	Robustness Checking	426
	20.6.8	File System	
	20.6.9	Robust Partitioning	
20.7	RTOS:	Issues to Consider	427
	20.7.1	Technical Issues to Consider	
		20.7.1.1 Resource Contention	
		20.7.1.2 Priority Inversion	428
		20.7.1.3 Memory Leaks	
		20.7.1.4 Memory Fragmentation	429
		20.7.1.5 Intertask Interference	429
		20.7.1.6 Jitter	
		20.7.1.7 Vulnerabilities	
	20.7.2	Certification Issues to Consider	
		20.7.2.1 Creating a Safe Subset	
		20.7.2.2 User's Manual	
		20.7.2.3 Reverse Engineering	
		20.7.2.4 Deactivated Features	
		20.7.2.5 Complexity	
		20.7.2.6 Disconnect with the System	432
		20.7.2.7 Code Compliance Issues	432
		20.7.2.8 Error Handling Issues	
		20.7.2.9 Problem Reporting	
		20.7.2.10 Partitioning Analysis	
		20.7.2.11 Other Supporting Software	433
		20.7.2.12 Target Testing	
		20.7.2.13 Modifications	
20.8		RTOS-Related Topics	434
	20.8.1	ARINC 653 Overview	
	20.8.2	Tool Support	437
	20.8.3	Open Source RTOSs	437
	20.8.4	Multicore Processors, Virtualization,	
		and Hypervisors	438

		20.8.5	Security	439		
		20.8.6	RTOS Selection Questions	439		
	References					
21.	Software Partitioning					
	Acronyms					
	21.1		uction to Partitioning			
		21.1.1	Partitioning: A Subset of Protection	444		
		21.1.2	DO-178C and Partitioning	445		
			Robust Partitioning			
	21.2	Shared	d Memory (Spatial Partitioning)	448		
	21.3					
	21.4					
	21.5					
			Direct Memory Access			
			Cache Memory			
			Interrupts			
			Interpartition Communication			
	21.6		mendations for Partitioning			
	Refer					
22.	Configuration Data					
		•				
	22.1		uction			
	22.2	Termi	nology and Examples	462		
	22.3		ary of DO-178C Guidance on Parameter Data			
	22.4	Recom	mendations	465		
	Refer	erences				
23.	Aero	nautica	l Data	471		
	Acro	nyms		471		
	23.1	Introd	uction	471		
	23.2	•				
	23.3					
	23.4	•				
	23.5	23.5 Other Industry Documents Related to Aeronautical Dat				
			DO-201A: Standards for Aeronautical Information			
			DO-236B: Minimum Aviation System Performance			
			Standards: Required Navigation Performance for			
			Area Navigation			
		23.5.3	DO-272C: User Requirements for Aerodrome	1/		
		_0.0.0	Mapping Information	4 80		
		23 5 4	DO-276A: User Requirements for Terrain			
		_0.0.3	and Obstacle Data	480		
			~~~~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~			

		23.5.5	DO-291B: Interchange Standards for Terrain,				
			Obstacle, and Aerodrome Mapping Data	480			
		23.5.6					
			Database	480			
		23.5.7	ARINC 816-1: Embedded Interchange Format				
			for Airport Mapping Database	481			
	Refe	rences					
24.	Software Reuse						
	Acro	nyms		485			
	24.1		uction				
	24.2	Desigr	ning Reusable Components	487			
	24.3	Reusir	ng Previously Developed Software	492			
			Evaluating PDS for Use in Civil Aviation Products	493			
		24.3.2	Reusing PDS That Was Not Developed				
			Using DO-178[]	497			
		24.3.3	Additional Thoughts on COTS Software	498			
	24.4	Produc	ct Service History	502			
			Definition of Product Service History				
		24.4.2	Difficulties in Seeking Credit Using Product				
			Service History	503			
		24.4.3	Factors to Consider When Claiming Credit				
			Using Product Service History	504			
	Refer	rences	······································	505			
25.	Reverse Engineering						
	Acronyms						
	25.1		ls Reverse Engineering?				
	25.2		bles of Reverse Engineering				
	25.3		to Be Addressed When Reverse Engineering				
	25.4		mendations for Reverse Engineering				
				010			
26.	Outsourcing and Offshoring Software Life Cycle Activities 519						
	Acronyms						
	26.1 Introduction						
	26.2 Reasons for Outsourcing						
	26.3						
	26.4		mendations to Overcome the Challenges and Risks	526			
	26.5		ary				
	Refer						

Contents xxi

Appendix A: Example Transition Criteria	537	
Appendix B: Real-Time Operating System Areas of Concern	549	
Appendix C: Questions to Consider When Selecting a Real-Time Operating System for a Safety-Critical System	555	
Appendix D: Software Service History Questions		
Index	567	