A Practical Degradation Model for Mixed Criticality Systems

Vijaya Kumar Sundar, Arvind Easwaran


Nanyang Technological University (NTU), Singapore

May 8, 2019


Research Outline

Research Objective: A new degradation model for Mixed Criticality System


Trend 1: Automotive is shifting from mechanical centric to electronic and software centric domain.


Trend 1: Automotive is shifting from mechanical centric to electronic and software centric domain.

- need for Autonomous Driving
- increase in software intensive Driver Assistance Systems for safety and comfort.


Trend 1: Automotive is shifting from mechanical centric to electronic and software centric domain.

- need for Autonomous Driving
- increase in software intensive Driver Assistance Systems for safety and comfort.


Challenge: Increase in ECUs → Increase in harness weight, cost and reduced fuel efficiency.


Trend Towards ECU Consolidation

- A dedicated ECU for each functionality is not a sustainable solution!
 - Increase in demand for safety and comfort features
 - Increase in harness weight, cost and network complexity
- Car manufacturers are moving towards ECU consolidation
 - Shared sensors and actuators between applications
 - Reduced communication latency
 - Applications having varied importance/criticality execute on

a single hardware platform


Trend Towards ECU Consolidation

- A dedicated ECU for each functionality is not a sustainable solution!
 - Increase in demand for safety and comfort features
 - Increase in harness weight, cost and network complexity
- Car manufacturers are moving towards ECU consolidation
 - Shared sensors and actuators between applications
 - Reduced communication latency
 - Applications having varied importance/criticality execute on

 a single hardware platform
 RTOS
 RTOS
 RTOS
 RTOS
 RTOS
 Hypervisor or RTOS

ECU 1

Innovation in hardware and software platforms have made automotive, a Mixed Criticality System


Physical Hardware

Mixed Criticality Systems (MCS)

- A system with multiple applications that are "certified" to different levels of criticality and share hardware resources
 - Example, Antilock Braking (ABS), a highly critical application sharing hardware with Parking Assist, a relatively less critical application


Mixed Criticality Systems (MCS)

- A system with multiple applications that are "certified" to different levels of criticality and share hardware resources
 - Example, Antilock Braking (ABS), a highly critical application sharing hardware with Parking Assist, a relatively less critical application
- MCS is not new in the safety-criticality industry
 - Integrated Modular Avionics (IMA) was commercially introduced in the 1990s
 - AUTOSAR has been around for about 10 years now


Mixed Criticality Systems (MCS)

- A system with multiple applications that are "certified" to different levels of criticality and share hardware resources
 - Example, Antilock Braking (ABS), a highly critical application sharing hardware with Parking Assist, a relatively less critical application
- MCS is not new in the safety-criticality industry
 - Integrated Modular Avionics (IMA) was commercially introduced in the 1990s
 - AUTOSAR has been around for about 10 years now
- Important challenges for computing platforms in MCS
 - Resource allocation strategy ensuring safety with acceptable compromise on performance
 - Software architectures for enabling MCS


Resource Allocation in MCS

- How to ensure safety?
 - Guaranteed allocation for critical applications
 - Satisfaction of safety standards such as ISO26262


Resource Allocation in MCS

- How to ensure safety?
 - Guaranteed allocation for critical applications
 - Satisfaction of safety standards such as ISO26262
- How to efficiently utilize resources?
 - To ensure safety, utilization estimates are needed for applications
 - Example, Worst-Case Execution Time (WCET) estimates
 - Estimates are typically generous for critical applications
 - Leads to over-allocation and consequently wastage


Resource Allocation in MCS


- How to ensure safety?
 - Guaranteed allocation for critical applications
 - Satisfaction of safety standards such as ISO26262
- How to efficiently utilize resources?
 - To ensure safety, utilization estimates are needed for applications
 - Example, Worst-Case Execution Time (WCET) estimates
 - Estimates are typically generous for critical applications
 - Leads to over-allocation and consequently wastage

How to reconcile seemingly conflicting requirements of safety and efficiency?


If an ECU runs SW-Cs of different ASILs, ISO26262 provides two options


If an ECU runs SW-Cs of different ASILs, ISO26262 provides two options


If an ECU runs SW-Cs of different ASILs, ISO26262 provides two options


Do this if evidence for freedom from interference is feasible


Freedom from Interference (as defined in ISO26262)

Quote*

"Interference is the presence of cascading failures from a SW-C with no ASIL assigned, or a lower ASIL assigned, to a SW-C with a higher ASIL assigned leading to the violation of a safety requirement of the SW-C"

Definition 1.49 in ISO26262*

"Freedom from interference is the absence of cascading failures between two or more SW-Cs that could lead to the violation of a safety requirement"


^{*}Paraphrased (replaced elements and sub-elements with SW-Cs)


- Resource utilization estimates are pessimistic to ensure safety
 - Hardware/Software complexity adds to the pessimism


- Resource utilization estimates are pessimistic to ensure safety
 - Hardware/Software complexity adds to the pessimism
- Higher criticality → More stringent safety requirements → More pessimism


- Resource utilization estimates are pessimistic to ensure safety
 - Hardware/Software complexity adds to the pessimism
- Higher criticality → More stringent safety requirements → More pessimism


- Resource utilization estimates are pessimistic to ensure safety
 - Hardware/Software complexity adds to the pessimism
- Higher criticality → More stringent safety requirements → More pessimism


- Resource utilization estimates are pessimistic to ensure safety
 - Hardware/Software complexity adds to the pessimism
- Higher criticality → More stringent safety requirements → More pessimism
- Permit interference within the safety margin
 - Safety is not compromised
 - Resource utilization is vastly improved


- Resource utilization estimates are pessimistic to ensure safety
 - Hardware/Software complexity adds to the pessimism
- Higher criticality → More stringent safety requirements → More pessimism
- Permit interference within the safety margin
 - Safety is not compromised
 - Resource utilization is vastly improved
- How to ensure interference is safe when WCET is unknown?
 - Permit interference and recover prior to a safety violation
 - Recovery may impact the execution of some (lower criticality) tasks
 - As long as there is no impact on safety, . . .


- Reserve less "pessimistic" budgets for tasks
 - →Allows interference
 - →Improves efficiency


- Reserve less "pessimistic" budgets for tasks
 - →Allows interference
 - →Improves efficiency
- In the (hopefully) "rare" case that a budget is overrun, prioritize allocations to critical tasks
 - →Recovers prior to a safety violation
 - →No impact on critical tasks


- Reserve less "pessimistic" budgets for tasks
 - →Allows interference
 - →Improves efficiency
- In the (hopefully) "rare" case that a budget is overrun, prioritize allocations to critical tasks
 - → Recovers prior to a safety violation
 - →No impact on critical tasks


- Reserve less "pessimistic" budgets for tasks
 - →Allows interference
 - →Improves efficiency
- In the (hopefully) "rare" case that a budget is overrun, prioritize allocations to critical tasks
 - →Recovers prior to a safety violation
 - →No impact on critical tasks
- Possible impact on the execution of less critical tasks
 - →What is an acceptable impact, given safety specifications?


MCS Models – Research Trends

Early improvement due to reduced budgets

Significant impro Body due time

Further improvements due to runtime policies

Current Trend "Some"
guarantee for
less critical
tasks

- Focus was on design time improvements to resource utilization
- Did not consider the impact on less critical tasks
- Executed them using best effort upon budget overrun for more critical tasks


MCS Models – Research Trends

Early improvement due to reduced budgets

Significant Body

Further improvements due to run-time policies

Current Trend "Some"
guarantee for
less critical
tasks

- Focus was on design time improvements to resource utilization
- Did not consider the impact on less critical tasks
- Executed them using best effort upon budget overrun for more critical tasks

- Completely suspended less critical tasks upon budget overruns
- Further improvements to resource utilization, but at the cost of all guarantees for less critical tasks
- May not be reasonable from the perspective of impact on safety


MCS Models – Research Trends

Early improvement due to reduced budgets

Significant Body Further improvements due to run-time policies

Current Trend "Some"
guarantee for
less critical
tasks


- Focus was on design time improvements to resource utilization
- Did not consider the impact on less critical tasks
- Executed them using best effort upon budget overrun for more critical tasks

- Completely suspended less critical tasks upon budget overruns
- Further improvements to resource utilization, but at the cost of all guarantees for less critical tasks
- May not be reasonable from the perspective of impact on safety

- Provides "some" guaranteed resource allocation to even less critical tasks at all times
- Trend in the right direction
- What is a reasonable guarantee to ensure no impact on safety?


Related Work - Classification


Challenges in Automotive MCS

- 1. Issues in adopting existing MCS models for automotive
- Key questions that need to be asked for MCS with more than two criticality levels:

Which tasks can be allowed to overrun their budgets?

Which tasks can be allowed to be degraded?

Does relatively lower criticality mean lower importance?


Challenges in Automotive MCS

Adopting existing MCS task models for automotive

Issue 1: Criticality is an abstraction of three or more factors.


Automotive Safety Integrity Level (ASIL)


- ASIL,
 - Describes the level for required risk reduction of a safety functionality
 - Classifies the hazards to 4 levels [A to D]; A low, D high


- ASIL,
 - Describes the level for required risk reduction of a safety functionality
 - Classifies the hazards to 4 levels [A to D]; A low, D high
 - For an hazard, ASIL depends on 3 factors.


- ASIL,
 - Describes the level for required risk reduction of a safety functionality
 - Classifies the hazards to 4 levels [A to D]; A low, D high
 - For an hazard, ASIL depends on 3 factors.


ASIL decision chart


Classes of Severity

S0	S1	S2	S3
No	Light and moderate	Severe and life threatening	Life-threatening injuries (survival
Injuries	injuries	injuries(survival probable)	uncertain), fatal injuries


Classes of Severity

S0	S1	S2	S3
No	Light and moderate	Severe and life threatening	Life-threatening injuries (survival
Injuries	injuries	injuries(survival probable)	uncertain), fatal injuries

Classes of Probability of Exposure

EO	E1	E2	E3	E4
Incredible	Very low probability	Low probability	Medium probability	High probability


Classes of Severity

S0	S1	S2	S3
No	Light and moderate	Severe and life threatening	Life-threatening injuries (survival
Injuries	injuries	injuries(survival probable)	uncertain), fatal injuries

Classes of Probability of Exposure

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

Classes of Controllability


CO	C1	C2	C3
Controllable in	Simply controllable	Normally controllable	Difficult to control or uncontrollable
general			


Challenges in Automotive MCS

Adopting existing MCS task models for automotive

Issue 2: Lower criticality as lower importance


Consider the following applications,


Consider the following applications,

Adaptive Cruise Control (ACC) \rightarrow ASIL C $----\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $-----\rightarrow$ Low critical


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL C $----\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $----\rightarrow$ Low critical

If driving in hills is considered as a rare event,


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL C $---\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $---\rightarrow$ Low critical

If driving in hills is considered as a rare event,

Hill Start Assist → low probability of exposure → ASIL B

Consider the following applications,

Adaptive Cruise Control (ACC) \rightarrow ASIL C $----\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $----\rightarrow$ Low critical


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL C $---\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $---\rightarrow$ Low critical

But, if the vehicle is actually riding on a hill, then

Degradation of HSA may not be acceptable


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL C --- High critical Hill Start Assist (HSA) \rightarrow ASIL B --- Low critical High critical

But, if the vehicle is actually riding on a hill, then

Degradation of HSA may not be acceptable


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL C --- + High critical Hill Start Assist (HSA) \rightarrow ASIL B --- + Low critical High critical


But, if the vehicle is actually riding on a hill, then

Degradation of HSA may not be acceptable

Sometimes, lower ASIL applications can be considered highly important


Decomposition of safety requirements may lead to lower criticality


Lower criticality task may perform safety functionality with higher importance!


Consider the following applications,

Acceptable Interference -

Acceptable Degradation -


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL D $---\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $---\rightarrow$ Low critical

Acceptable Interference -

Acceptable Degradation -


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL D $----\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $-----\rightarrow$ Low critical

Acceptable Interference -

Can HSA be allowed to overrun its budget?

Acceptable Degradation -


Consider the following applications,

Adaptive Cruise Control (ACC)
$$\rightarrow$$
 ASIL D $----\rightarrow$ High critical Hill Start Assist (HSA) \rightarrow ASIL B $-----\rightarrow$ Low critical

Acceptable Interference -


Can HSA be allowed to overrun its budget ?

Acceptable Degradation -

Can ACC be degraded to handle overrun of HSA?


Issue 3 (Possibility) Can we consider degradation of higher critical functionality to handle budget overrun of relatively lower critical functionality?


Degradation of higher critical functionality without affecting its safety!


Multiple ways of degrading a task's budget can be considered!


Key Properties of any MCS

	Properties of a Mixed Criticality System	
Property 1	A lower critical task does not mean that it always performs a functionality of lower importance.	
Property 2	Degradation of higher criticality tasks is possible.	
Property 3	Multiple ways of degrading a task's budget is possible.	
Property 4	A specific degradation of a task depending on the overloading task can be useful.	

Research Objective: A new degradation model for MCS based on above 4 properties


Which tasks to degrade?

Use **criticality** to choose Tasks to be degraded

Relatively lower criticality tasks are degraded

Majority of the existing Studies


Which tasks to degrade?

Use **criticality** to choose Tasks to be degraded

Relatively lower criticality tasks are degraded

How to degrade?

Fixed type of degradation
Reduced budget/Inc. period
Decide offline

Majority of the existing Studies


Which tasks to degrade?

Use **criticality** to choose Tasks to be degraded

Relatively lower criticality tasks are degraded

Allow the designer to choose the task to be degraded

How to degrade?


Fixed type of degradation Reduced budget/Inc. period Decide offline

Majority of the existing Studies

> This Paper


Budget


Budget


Budget

Context-Aware MCS Model - Syntax


Context-Aware MCS Model - Syntax


Context-Aware MCS Model - Syntax


 T_i - Time period

Assumptions regarding budgets:

 $\forall k \text{ in the range } 1 \leq k \leq n, C_i^k \leq C_i^0, \text{ if } B_i^k = Degraded$

$$C_i^k = C_i^i$$
, if $B_i^k = Safe$

 $C_i^k = C_i^0$, if $B_i^k = Normal$

$$\forall \tau_i \in T, C_i^0 \leq C_i^i$$

 τ_i is allowed to overrun only its C_i^0

$$\tau_i = \{C_i, T_i, \mathcal{B}_i, \mathcal{L}_i\}$$

$$\mathcal{C}_i = \{C_i^0, C_i^1, C_i^2, ..., C_i^{n-1}, C_i^n\}$$

 C_i^0 - Normal Budget (lower pessimism)

 C_i^i - Safe Budget (higher pessimism)

 $C_i^1, C_i^2, ..., C_i^{n-1}$ - Degraded Budgets (higher pessimism)


$$\mathcal{B}_i = \{B_i^0, B_i^1, ..., B_i^n\}$$
 - A set of behaviours

 $B_i^k \in \{Normal, Safe, Degraded\}$

 \mathcal{L}_i - Criticality Level


Context-Aware MCS Model - Semantics


 C_i^* - Current allocated budget of τ_i


Context-Aware MCS Model - Semantics


BO of τ_i with $\mathcal{L}_i = l$

Case 1b: If $\mathcal{L}_i > l$, if $B_i^* = Safe \lor Degraded$, J_i is terminated and not allowed to continue. If $B_i^* = Normal$, state transition from \mathcal{S}_l to $\mathcal{S}_{\mathcal{L}_i} \in \mathcal{ST}$ is immediately done. Budget of τ_i is immediately updated to C_i^i . $\forall \tau_j \in T \setminus \tau_i$, only if $B_j^i = Degraded$, $C_j^* = C_j^i$ is updated to τ_j irrespective of B_j^* . Otherwise, tasks' budgets are not affected.

 B_i^* - Current behaviour of au_i

 C_i^* - Current allocated budget of au_i

Context-Aware MCS Model - Semantics


BO of τ_i with $\mathcal{L}_i = l$


Case 1c: If $\mathcal{L}_i < l$, if $B_i^* = Safe \lor Degraded$, J_i is terminated and not allowed to continue. If $B_i^* = Normal$, budget of τ_i is immediately updated to C_i^i . No other tasks' budgets are affected.

 B_i^* - Current behaviour of au_i

 C_i^* - Current allocated budget of au_i

Updation of Budgets


Example Taskset

EXAMPLE TASK SET

$\tau_i = \{C_i, T_i, B_i, \mathcal{L}_i\}$	P_i
$\tau_1 = \{\{0.7, 1.1, 0.5, 0.6, 0.6, 0.5\}, 3.5, \{N, S, D, D, D, D\}, 3\}$	1
$\tau_2 = \{\{0.6, 0.3, 0.8, 0.5, 0.5, 0.5\}, 3.5, \{N, D, S, D, D, D\}, 4\}$	3
$\tau_3 = \{\{0.9, 0.8, 0.9, 1.1, 0.3, 0.2\}, 5.5, \{N, D, N, S, D, D\}, 4\}$	5
$\tau_4 = \{\{0.9, 0.9, 0.5, 0.3, 1.2, 0.4\}, 3.5, \{N, N, D, D, S, D\}, 5\}$	2
$\tau_5 = \{0.4, 0.4, 0.4, 0.4, 0.4, 0.5\}, 6, \{N, N, N, D, N, S\}, 2\}$	4

N-Normal; D-Degraded; S-Safe


Example Taskset

EXAMPLE TASK SET

$ au_i = \{C_i, T_i, B_i, \mathcal{L}_i\}$	P_i
$\tau_1 = \{\{0.7, 1.1, 0.5, 0.6, 0.6, 0.5\}, 3.5, \{N, S, D, D, D, D\}, 3\}$	1
$\tau_2 = \{\{0.6, 0.3, 0.8, 0.5, 0.5, 0.5\}, 3.5, \{N, D, S, D, D, D\}, 4\}$	3
$\tau_3 = \{\{0.9, 0.8, 0.9, 1.1, 0.3, 0.2\}, 5.5, \{N, D, N, S, D, D\}, 4\}$	5
$\tau_4 = \{\{0.9, 0.9, 0.5, 0.3, 1.2, 0.4\}, 3.5, \{N, N, D, D, S, D\}, 5\}$	2
$\tau_5 = \{0.4, 0.4, 0.4, 0.4, 0.4, 0.5\}, 6, \{N, N, N, D, N, S\}, 2\}$	4


N-Normal; D-Degraded; S-Safe


Schedule 2: Overrun tasks with different criticality


Testbed Architecture


Applications Implemented

- Lead Vehicle Detection
 - Pseudo radar task ASIL C, V2V task ASIL B
- Longitudinal Vehicular Control
 - Adaptive Cruise Control (ASIL C)
 - PID or ONOFF control mechanism
 - Intelligent Speed Adaptation in curves
 - Collision Avoidance (ASIL D)
- Lateral Vehicular Control
 - Steer Control ASIL D

Budgets	Tasks					
(Ticks)	Radar	V2V	CC	CA	SC	CAN
Normal	8771	8153	162524	5810	4618	9950
Safe	17861	16532	324590	10234	8432	10785


Context-Aware Degradation in the Testbed

- ACC implemented with both safety and performance aspects
 - Degradation type 1 : PID → ONOFF
 - Degradation type 2: No ISA

Types V2V Task		CC Task		
Types	Budget (Ticks)	Period	Budget (Ticks)	Period
Type 1	8153	60 ms	146534 (ON-OFF)	20ms
Type 2	NA		154885 (No DSA)	20ms

Steer Task Overrun → Degrade ACC type 2 (with No ISA) → Impacts only the heading error

CA Task Overrun → Degrade ACC type 1 (PID→ONOFF) → Impacts only the acceleration


What can TORCS provide you?

• A variety of sensor values (around 25 different parameters) at runtime.

Position, Acceleration, Velocity (X,Y,Z) of self, other vehicles

Refer car.h and car.cpp in TORCS source code


Fuel remaining

Track length, curvature, remaining distance, car width, length, weight

Details for overtaking like overtake radius, overtake distance, velocity

Sensor data used in the Test-bed


Sensor data	Data Type	Description
position[3]	Double - Array	Global position [m]
velocity[3]	Double - Array	Global velocity [m/s]
acceleration[3]	Double - Array	Global acceleration [m/s/s]
angle[3]	Double - Array	Roll/Pitch/Yaw [rad]
Angular Velocity[3]	Double - Array	Roll/Pitch/Yaw rates [rad/s]
Heading Error	Double	Error between vehicle heading and track heading (at current location) [rad]
lateral Error	Double	Lateral error between car (CoG) and track centreline (at current location) [m]
roadDistance	Double	Distance travelled along track from start/finish line [m]
roadCurvature	Double	Curvature of track (at current location), left turns = +ve curvature, right turns = -ve curvature
engineRPM	Double	Engine RPM


Simulink Model

Sensor data from TORCS


Simulink

- Run time data monitoring
- Perform sensor fusion
- Feed data to a model or to an algorithm
- Record values, results
- Plot graphs
- Direct values to any external hardware

Simulink functionalities


Electronic Control Unit


Gateway Leader **Gateway 1 ECU TORCS** Simulink CAN Follower Gateway 2

Objective:

Convert sensor values from TORCS into CAN messages


FreeRTOS


• FreeRTOS is a real-time operating system for embedded devices - ported to 35 microcontrollers.

Technology Highlights - FreeRTOS			
Pre-emptive scheduling option	Easy to use message passing		
Co-operative scheduling option	Round robin with time slicing		
Fast task notifications	Mutexes with priority inheritance		
6K to 12K ROM footprint	Recursive mutexes		
Configurable / scalable	Binary and counting semaphores		
Chip and compiler agnostic	Very efficient software timers		
Some ports never completely disable interrupts	Easy to use API		


Src: FreeRTOS

ACC with Intelligent Speed Adaptation


collision


Steering Control


Objective of Steering Control:

Keep vehicle at the centre of the track

Heading Error = Difference between vehicle

heading and Track heading

Steer Command = Function of Heading error


Experiments and Results


Parameters monitored:

- Minimum Distance maintained between the vehicles Safety parameter
- Heading Error performance of lateral vehicular control
- Acceleration performance of longitudinal vehicular control


Experiments and Results

Degradation	Scenario 1	Scenario 2	Scenario 3	Scenario 4 (Pseudo-Radar
Schemes	(Pseudo-Radar Overrun)	(Collision Avoidance Overrun)	(Steer Control Overrun)	(and Steer Control Overrun)
Scheme 1	Suspension of V2V task.			
Scheme 2	Type 1 degradation of V2V task.	Type 1 degradation of V2V task and Type 1 degradation of CC task.		
Scheme 3	Type 1 degradation of	Type 1 degradation	Type 2 degradation	 Type 1 degradation of V2V and CC.
Context	both V2V and CC task.	of CC task.	of CC task.	Type 1 degradation of V2V and
Aware -				Type 2 degradation of CC tasks.
MCS				Type 2 degradation of CC task.


Conclusion and Future Work

 CA-MCS model can effectively isolate effects of performance degradation between applications of different criticality

• Future work will be focussed to integrate mode change protocols with the CA-MCS model to achieve graceful degradation.

Thank You [⊙]

