

ALL4TEC - Etudes & Conseil

MBSAW 2012 : Build-IT Safe Project

Franck Sadmi – 11&12th September 2012

- Build-IT Safe
 - Project
 - Partners
 - Organisation
 - Roadmap
- Description of the tool
- Demo
- Questions / Next steps

The Build-IT Safe project (1/2)

- The problematic
 - Safety Analyses are necessary when developing critical systems
 - The cost of those activities must be reduced
 - Safety analyses must be more reliable than they are today (still often done at the hand) & more maintainable
- Title of the project
 - The main goal of the Build-IT Safe project is to propose a Demonstrator of a tool that will help make FMEA (Failure Mode and Effects Analysis) easier.
 - This tool will be automotive oriented and will offer automobile & equipment manufacturers appropriate support to make compliance with ISO 26262 easier (for the development of critical ECU's).

The Build-IT Safe project (2/2)

- The concerned parts of the ISO 26262
 - Part 3 : the tool will simplify the execution of those tasks : « hazard analysis and risk assessment » and « functional safety concept »,
 - Parts 4, 5, 6 : the approach is generic and the tool will be adapted to the architecture & design of the system (Part 4), hardware (Part 5) and software (Part 6).

- This project is financed by FEDER (ERDF: European Regional Development Fund)

Partners

Beginning of the project	May 2011
End of the project	May 2013

- Project leader

	Frédérique Vallée Franck Sadmi	ALL4TEC is a French-based company specialized in Process improvement, Safety engineering, System engineering and Testing of complex embedded systems.
---	---	--

- Partners

	Youssef Laarouchi	RENAULT - Embedded Software Competency Group
	Agnès Lanusse	the CEA LIST Institute focuses its research activities on developing innovative technologies for smart and complex systems.
	Adil Alif	FAAR Industry® specialized in the development and production of embedded electronic control systems for land and marine vehicles.

Organisation

Modeler

Demonstrator to perform safety analysis (FMEA)

Roadmap of the project

- The main steps of the Build-It Safe project
 - Development of a prototype implementing the FMEA principles based on the ALL4TEC methodology
 - Validation of the needs (requirements) by the users (Renault)
 - Specification & Development of a demonstrator interfacing the modelers Papyrus & Matlab/Simulink
 - Training of the actors to the methodology of the demonstrator
 - Test of the demonstrator on 1 or 2 pilot projects
 - Synthesis of all the results of this project on the technical & financial aspects

ALL4TEC FMEA method (1/2)

- Structured decomposition all the way down to elementary components (leaves)
- Local analysis on the leaves
 - Taking into account possible barriers
- Global analysis
 - Propagation of elementary failure modes to the specified Feared Event
- Results summarized into a FMEA table and/or a Fault Tree
- When necessary, design is enriched and analysis is done until the expected safety level is obtained:
 - Addition of new barriers

ALL4TEC FMEA method (2/2)

• Local analysis

- Each block is independently analyzed from others:
 - Linked outputs failure modes to inputs failure modes for a block (or to the internal failure of the block)

• Global analysis

- Propagate all model failures to output feared events:
 - Identification of all critical paths which lead to each feared event

Overview

Safety Architect ROI

- Average gain on FMEA effort

Hyp. : FMEA effort without Safety Architect = 30 m.days

- If initial FMEA : gain > 15 m.days (50%)
 - Importation of the functional model: > 5 m.days
 - Local analysis automated: 0
 - Global analysis automated : > 5 m.days
 - Ease of reporting: > 5 m.days
- If rework of an existing FMEA: gain > 25 m.days (80%)
 - Importation of the functional model: > 5 m.days
 - Local analysis automated : > 10 m.days
 - Global analysis automated : > 5 m.days
 - Ease of reporting: > 5 m.days

Benefit of the tool

- FMEA automatic generation (all the methodology is driven by tools)
- Model based oriented (better understanding)
- Compliant with usual safety standards such as: ISO/CEI 61508, EN 5012x, ESARRs, ISO 26262 ...
- Maintainability increased (model based)

Conclusion / Next Steps

- Prototype has been developed & validated
- Demonstrator is under construction
- Many reflexions have been done or are still in progress:
 - Correct use of SysML/UML modelers
 - Improvement of the ALL4TEC FMEA methodology
 - Definition of the components to import / modelize from Matlab/Simulink (interpretation of such constructions as S-functions, Matlab function,...)
 - Inject Safety informations in the modelers
 - Using more than only structural information from the model?
- Great interest & involvement of all the partners in this project