

ITEA2 Project Call 6 11025 2012 – 2015

Work-Package 2: "Definition"

OpenETCS process

Definition of the overall process for the formal description of ETCS and the rail system it works in

Marielle Petit-Doche and Matthias Güdemann

June 2013

Funded by:

This work is licensed under the European Union Public Licence (EUPL v.1.1) and a Creative Commons Attribution-ShareAlike 3.0 Unported License.

This page is intentionally left blank

Work-Package 2: "Definition"

OETCS/WP2/D2.3 - 02/00 June 2013

OpenETCS process

Definition of the overall process for the formal description of ETCS and the rail system it works in

Marielle Petit-Doche

Systerel

Matthias Güdemann

Systerel

Definition

This work is licensed under the European Union Public Licence (EUPL v.1.1) and a Creative Commons Attribution-ShareAlike 3.0 Unported License.

© 0 0 BY SA

Prepared for ITEA2 openETCS consortium Europa

Abstract: This document gives a description of the process to be applied in the OpenETCS project. In the first part, the document gives a description of the specification and design activities for a critical system. The second part presents an abstract description of the case study issued from SUBSET-026 [1].

Disclaimer: This work is licensed under the European Union Public Licence (EUPL v.1.1) and a Creative Commons Attribution-ShareAlike $3.0-(cc\ by-sa\ 3.0)$

THE WORK IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

http://creativecommons.org/licenses/by-sa/3.0/

http://joinup.ec.europa.eu/software/page/eupl/licence-eupl

Table of Contents

1	Introduction		5
	1.1	Motivation	6
	1.2	Contents of this Document	
2		ence Documents	
Refe	rences		8
3		ary	
4	OpenETCS Process		
	4.1	Overall Description	. 10
	4.2	Step 0: OpenETCS inputs	. 11
	4.3	Step 1: System Analysis	. 12
	4.4	Step 2: Sub-System formal design	. 14
	4.5	Step 3: Software design	. 16
	4.6	Step 4: Software code generation	. 19
5	Open	ETCS Case Study	. 19

Figures and Tables

Figures

Figure 1.	OpenETCS process	. 8
Figure 2.	Whole process	11
Figure 3.	Software phase description	17

Tables

Document information			
Work Package	WP2		
Deliverable ID or doc. ref.	D2.3		
Document title	Definition of the overall process for the formal description of ETCS and the rail system it works in		
Document version	02.00		
Document authors (org.)	Marielle Petit-Doche (Systerel) Matthias Güdemann (Systerel)		

Review information			
Last version reviewed	01.01		
Main reviewers	S. Baro (SNCF)		
	P. Mahlmann (DB), B. Hekele (DB)		
	U. Steinke (Siemens AG)		
	S. Pinte (ERTMS Solutions)		
	H. Hungar (DLR), M. Behrens (DLR)		
	J. Welte (TU-BS)		
	M. Pokam (AEbt)		

Approbation				
	Name	Role		Date
Written by	Marielle Petit-Doche	WP2-T2.3 Leader	Sub-Task	June 2013
Approved by	Gilles Dalmas	WP2 leader		

Document evolution				
00.01	01/03/2013	M. Petit-Doche	Document creation	
Version	Date	Author(s)	Justification	
01.01	30/04/2013	M. Petit-Doche	Description of the process according Paris and Charleroi meeting	
			Review comments on 00.01	
01.02	27/05/2013	M. Petit-Doche	Review comments on 01.01	
			Update of D2.6 requirements ID	
02.00	10/06/2013	M. Petit-Doche	Closure of issue 40-41-75	

1 Introduction

The purpose of this document is to describe the specification and design activities for the OpenETCS project. The activities for safety, verification and validation are not in the scope of this document and will be described in WP4's documents.

To deal with a safety process, the specification and design activities shall follow the requirements of EN 50126 [2], EN 50128 [3] and EN 50129 [4] and reflect usual activities for the development

of railway critical systems (see D2.1 [5] and D2.2 [6]). This description is linked to the set of requirements defined for the OpenETCS project in D2.6 [7].

1.1 Motivation

This document describes the process to be applied during the OpenETCS project to achieve the main goals of the OpenETCS project:

A semi-formal reference specification for the ETCS requirements and architecture, completed by strictly formal models of sub-parts

The first goal of the project is to propose a semi-formal specification of the ETCS on-board functionalities according to UNISIG SUBSET-026 [1], baseline 3.

The purpose of this model is:

- to enhance the understanding of the subset;
- to be able to animate the model for testing and analysing purpose at system level;
- to provide information on the completeness and soundness of the SUBSET-026;
- to be used as a reference semi-formal specification for the implementation of an on-board unit (by the OpenETCS project team and by industrial actors);

The output is a model, at least semi-formal, which can be extended to many formal approaches (SCADE, Simulink, B tools, OpenETCS tool chain...) that can be given to all railway actors, and if possible associated to SRS documents in the ERA database.

Thus, strictly formal models can be designed from this semi-formal model which allows for formal proofs of sub-parts of SUBSET-026. This will allow improving the understanding of the system, and will provide elements for verification and validation using formal proof.

The final goal is that industrial actors work with this model instead of the natural language specification. The objective is to cover as much as possible of the functionality of the on-board unit described in SUBSET-026 and to show the capabilities of analyses of a complex system using formal approaches.

Definition the of safety case concept for the full model and apply it on a subset of the on-board unit

The safety strategy and the safety case concept required for the full validation of the product, compliant to the CENELEC standards shall be taken into account in all steps of the specification and design process. This will allow industrial actors to reuse the models and processes to develop certifiable products.

In particular the definition of the process shall take into account specification as well as verification and validation of the safety properties on the models. The outputs of WP4 (safety plan, safety case concept, verification plan and validation plan) will complete the description of the safety process.

Providing a tool chain and process/methodologies for developing an on-board software that can fulfil the CENELEC requirements for SIL4 software

The design process of the system and the associated tools of the tool chain shall be suitable to provide a certifiable product. For this purpose all steps of the process and the choice of the methods and tools shall be justified to ensure a safe approach to build an ETCS system.

The full safety process required to make OpenETCS *certifiable* according to CENELEC 50126, 50128 and 50129 shall be described in detail. The safety process will detail precisely which activities are required, why they are required, and the choices that are made to claim that a safe design process is guaranteed.

The use of formal methods, supported by tools, is highly recommended in this safety process for specification, design, verification and validation of the certifiable product.

The tool chain should include model editors, code generators, verification tools (including formal provers), validation tools (including test generators, simulators,...), document generation, version management, maintenance facilities, . . .

Provide an executable software package generated from the specification of on-board ETCS

An executable software of the specification shall be provided, as well as a non vital implementation of the on-board unit for laboratory test, simulation and as reference. It will be a non-vital implementation, able to be executed in real-time and in interaction with other components.

1.2 Contents of this Document

As the Quality Plan D1.3 [8] focuses on means to apply during the OpenETCS project (for example open source approaches or Scrum organization) the aim of this document is to define the main steps which are necessary within the OpenETCS project to produce a certifiable system according to the CENELEC standards. Safety, verification and validation activities are described in the outputs of WP4 [? ?].

The first part of this document focuses on the description of the mandatory steps of a life-cycle to design a critical system according to the CENELEC standards, as described in figure 1.

The proposed process for the OpenETCS project shall describe:

- how to design a semi-formal model of the on-board unit system from the SRS SUBSET-026;
- how to design some subsets of the SRS SUBSET-026 within a safety process;
- how to produce a running model of the application software of the on-board unit.

For the 2 first objectives, the semi-formal model shall take into account the safety constraints to apply to the design of a critical railway system.

For each kind of design activities, some items are given on the means and tools to use. However a detailed description of the methods and tools followed during the design process will be given in D2.4.

The second part of this document describes the system to design during the OpenETCS project, as well as the scope of the safety activities on this system.

Figure 1. OpenETCS process

2 Reference Documents

References

- [1] UNISIG. SUBSET-026 System Requirements Specification. Technical Report 3.3.0, ERA, March 2012.
- [2] European Standard. Railways applications The specification and demonstration of Reliability, Availability, Maintainability and Safety (RAMS) Part 1: Basic requirements and generic process. CENELEC EN 50126_1. DIN, January 2000.
- [3] European Standard. Railway applications-Communication, signalling and processing system- Software for railway control and protecton system. CENELEC EN 50128. DIN, October 2011.
- [4] European Standard. Railway applications Communication, signalling and processing systems Safety related electronic systems for signalling. CENELEC EN 50129. DIN, May 2003.
- [5] Jan Welte and Hansjörg Manz. Report on existing methodologies. Technical Report D2.1, OpenETCS, 2013.
- [6] Merlin Pokam and Norbert Schäfer. Report on CENELEC standards. Technical Report D2.2, OpenETCS, 2013.

[7] Sylvain Baro and Jan Welte. Requirements for openETCS. Technical Report D2.6, OpenETCS, 2013.

- [8] Rico Kaseroni. Project quality assurance plan. Technical Report D1.3.1, OpenETCS, 2013.
- [9] Michael Jastram, Marielle Petit-Doche, Jonas Helming, and Jan Peleska. openETCS toolchain WP7 descritpiton of work. Defin D01, OpenETCS, February 2013.
- [10] Marielle Petit-Doche and Matthias Güdemann. openETCS process. Technical Report D2.3, OpenETCS, 2013.
- [11] Hardi Hungar. Report on v&v plan and methodology. Technical Report D4.1, openETCS, 2013.
- [12] Jani Welte. Safety plan. Technical Report O 4.4.1, openETCS, October 2013.
- [13] Klaus-Rüdiger Hase. Project outline full project proposal annex openETCS. Technical Report v2.2, openETCS, 2011.
- [14] UNISIG. SUBSET-076 Test related ERTMS documentation (this version is related to version 2.3.y of SUBSET-026). Technical Report 2.3.y, ERA.
- [15] UNISIG. SUBSET-088 2.3.0 ETCS Application Levels 1 & 2 Safety Analysis. Technical Report 2.3.0, ERA.
- [16] UNISIG. SUBSET-091 3.2.0 Safety Requirements for the Technical Interoperability of ETCS in Levels 1 & 2. Technical Report 3.2.0, ERA.
- [17] UNISIG. SUBSET-034 3.0.0 Train interface FIS. Technical Report 3.0.0, ERA.
- [18] Comission Decision. CCS TSI for HS and CR transeuropean rail. Technical Report 2012/88/EU, EU, January 2012.

3 Glossary

API Application Programming Interface

FME(C)A Failure Mode Effect (and Criticity) Analysis

FIS Functional Interface Specification

HW Hardware

I/O Input/Output

OBU On-Board Unit

PHA Preliminary Hazard Analysis

QA Quality Analysis

RBC Radio Block Center

RTM RunTime Model

semi-formal language Language with an unambiguous mathematical logical syntax

SIL Safety Integrity Level

SRS System Requirement Specification

SSHA Sub-System Hazard Analysis

SSRS Sub-System Requirement Specification

strictly-formal language Language with an unambiguous mathematical logical syntax and an unambiguous mathematical semantic

SW Software

THR Tolerable Hazard Rate

V&V Verification & Validation

Vital Artifacts involved to ensure safety of the system

4 OpenETCS Process

4.1 Overall Description

To pursue the goals given in the introduction, the development cycle for the project is presented in this document.

The first objective of this process is to precisely defined, from the input documents, the *sub-system* to design, ie. during this project the on-board unit of the ETCS system (see 5), and the needed elements to validate in safety this design. In order to minimise the number of different models and to propose items which can be reused by railway actors after the end of the project, the proposed process shall take into account the safety concepts from the early steps, i.e., the sub-system requirement specification (SSRS) and the semi-formal definition of the model instead of the SRS. Thus, these elements can be used in the safety process to deduce formal models as shown in figure 1.

The two most important elements of the System life-cycle of EN 50129 and the Software development life-cycle model of EN 50128 are the separation of the life-cycle into well-defined phases and the focus on the production and recording of extensive documentation of the development process. This allows facilitation of safety, verification, validation and assessment activities and confidence in the use of good practises to develop a critical system. To achieve this, an appropriate life-cycle must be defined for OpenETCS, following the constraints provided by the CENELEC standard, and appropriate roles and responsibilities must be assigned to the participants.

Figure 2 describes the main phases and main activities of the OpenETCS process. Input elements of the project are in yellow, specification and design activities in blue, verification and validation activities in red, safety activities in green.

Two main phases are defined:

System phase to analyse the input documents and provide a model of the on board unit according to SUBSET-026 and the safety strategy:

• First, a system analysis (Step 1) shall provide a *Sub-System Requirement Specification* (SSRS) to define the scope of the system to design and its structure (activity a), completed with an abstract *Application Programming Interface* (API) to give the main interfaces of the system and interaction between software and hardware items (activity b). *Sub-System Hazard Analyses* (SSHA) contains the safety analyses of the SSRS and allows the definition of safety properties (activity d).

Figure 2. Whole process

Second, a model (Step 2), at least semi-formal, is designed to describe sub-system
architecture, main functions and to allocate sub-system requirements (activity a). This
model will be completed with a formal model to focus on a subset of the functions or
properties (activity b).

Software phase to design the software and then generate applicative code of the sub-system. Two approaches are developed in parallel from the same sub-system model:

- on one part to complete the semi-formal model (Step 3, activity a) to obtain a functional code covering as much as possible of the SSRS
- on the other part to provide methods and tools to obtain a SIL4 code and to apply this approach on a subset of the SSRS (Step 3 activity b).

In the sequel, the main lines of this figure are going to be detailed. However, we are going to focus on specification and design activities only.

The Software Planning phase is defined by WP1 in the Quality Assurance Plan. The Software Test / Validation phase is defined by WP4 in the Validation Plan. The Software Verification activities are defined by WP4 in the Verification Plan.

Safety activities are described in EN50126. The proof that the process satisfies the requirements of the standard is out of the scope of this document and shall be managed by the Safety Case (WP4).

4.2 Step 0: OpenETCS inputs

The main inputs of the OpenETCS project are the set of specifications provided by UNISIG as defined in annex A of CCS TSI. For the OpenETCS project, the initial reference is the baseline 3 (http://www.era.europa.eu/Core-Activities/ERTMS/Pages/Current-Legal-Reference.aspx). This reference baseline shall be modified only by project decision during a PCC meeting (see R-WP2/D2.6-02-044). The main documents of this baseline for design activities are the *System Requirement Specification* SUBSET-026 3.3.0 and the *Functional Interface Specification* SUBSET-034-3.0.0.

These documents shall be completed with examples of national operating rules provided by the railway operators such as Deutsche Bahn and SNCF, and with know-how of the historical ERTMS manufacturers.

4.3 Step 1: System Analysis

4.3.1 Objectives

The aim of this phase is to have a clear definition of the sub-system to design, which is not given by the input documents, and to define the scope of the model to design. Thus during this step, we shall identify:

- a set of requirements which describe the functionalities of the sub-system and the expected results concerning performance, maintainability, safety, reliability,...
- the description of the architecture of the sub-system
- the description of the external and internal interfaces of the sub-system.

Safety activities are necessary to define the safety requirements of the system and to define which functions are considered vital or non-vital respectively.

4.3.2 Outputs

According to design activities, two documents shall be produced during this phase :

Sub-System Requirement Specification (SSRS) shall define the scope and the structure of the sub-system and manage the requirement allocation on sub-systems and functions (see R-WP2/D2.6-02-45).

Application Programming Interface (API) shall describe the interfaces of the sub-system.

According to the CENELEC standards, these documents complete the input documents (SRS and FIS) to produce :

- the System Requirements Specification which describes all requirements of the system
- the System Architecture Description and Software / HW interface definition which specify how the Software and the HW interact as well as the location of the boundary between the two

4.3.3 Detailed Description

Activity a):SSRS definition

The first part is the definition of the *Sub System Requirement Specification* (SSRS) which shall allow:

- to clearly define the scope of SUBSET-026 to take into account the design (only on-board functionalities are designed, track-side functionalities are out of the scope of the project) (see R-WP2/D2.6-02-045.02.04),
- to define the interfaces of the system: external interfaces and software/hardware interfaces (see WP2/D2.6-02-045.01, R-WP2/D2.6-02-045.02.05, R-WP2/D2.6-02-045.02.06),
- to provide a functional architecture of the system with inputs and outputs of each function identified (see R-WP2/D2.6-02-045.02),
- to allocate SRS requirements to each function and data-flow (see R-WP2/D2.6-02-045.03),
- to classify Vital versus Non-Vital items (functions, input/output, requirements, ...) from the safety analysis results (see R-WP2/D2.6-02-046),

However, the SSRS shall be compliant with the input documents of TSI (SUBSET-026, FIS, ...) (see R-WP2/D2.6-02-045, R-WP2/D2.6-02-045.02.06 and R-WP2/D2.6-02-045.04) and shall cover all the requirements and the function of the input documents. If a function or a requirement shall not been taken into account in the sequel of the process, a justification shall be clearly given.

It shall also facilitate safety, design, verification, validation and maintenance activities: full traceability between SRS and SSRS shall be provided (see R-WP2/D2.6-02-045.05).

Detection of inconsistencies or ambiguities in the input documents shall be discussed and tracked (see R-WP2/D2.6-02-045.06).

These tasks need some interactions with safety activities, for example to define safety tags (ie; to precise if the artifacts are vital or not) on functions, requirements,...

Activity b): API definition

The second part is the definition of the *Application Programming Interface* (API): this document shall describe at an abstract level, how software and hardware parts of the sub-system are going to interact. In particular, it will define an abstract layer of the hardware architecture (see R-WP2/D2.6-02-043), and a set of requirements on how the software is going to be executed in real time.

4.3.4 Means and tools

The SSRS and API shall be described as textual documents. However these documents shall be completed by a semi-formal model to describe the functional architecture of the on-board unit (see R-WP2/D2.6-02-045.02.02):

- to define the scope of the application to design (see R-WP2/D2.6-02-045.02.04),
- to split the main function of the system into independent functions (see R-WP2/D2.6-02-045.02.01),

- to describe the data flow between functions (see R-WP2/D2.6-02-045.02.03),
- to describe the abstract interfaces of the sub-system and its environment, with respect to the existing input documents (see R-WP2/D2.6-02-045.02.05 and R-WP2/D2.6-02-045.02.06),

• to support allocation of the requirements to the functions and data flow (see R-WP2/D2.6-02-045.03).

The requirements of the SRS are allocated to the functions of the SSRS (the architecture), possibly split and rewritten in order to restrict their scope to these functions. They are also rewritten in order to match the objects named in the architecture (in particular internal and external I/O). The requirements are provided in natural language (even if the objects are unambiguously named).

In view of verification activities, traceability between SSRS and SRS shall be provided (see R-WP2/D2.6-02-045.05). In practice, interpretations, additions and omissions of requirements shall be tracked and justified (see R-WP2/D2.6-02-045.05.01), as well as requirements exported to other sub-systems (see R-WP2/D2.6-02-045.05.02).

According to CENELEC standards, no specific constraints are given on the tools used during this step: textual and graphical editors, with syntax checker, are needed to produce documents and models. Tools classified as T1 according EN50128 can be used.

4.4 Step 2: Sub-System formal design

4.4.1 Objectives

The aim of this phase is to provide a model of the sub-system from the SSRS:

- to provide a semi-formal reference specification of the sub-system requirements
- to lift ambiguities
- to detect errors and inconsistencies.

4.4.2 Outputs

The main output of this step is a *semi-formal model of the sub-system* covering the architecture, interface description and requirement allocation of the SSRS.

This semi-formal model can be extended with *strictly formal models* to improve the understanding of the sub-system and to provide elements for verification and validation activities.

4.4.3 Detailed Description

Activity a): Sub-system semi-formal modeling

To cover the OpenETCS project objective of formal models, a semi-formal model of the system specification is defined from the SSRS (see R-WP2/D2.6-02-047). This model shall reflect the architecture defined in SSRS (see R-WP2/D2.6-02-045.02.02). Requirements of the sub-system can be refined in semi-formal means but the semi-formal model shall be as consistent as possible with the SSRS level of abstraction (see R-WP2/D2.6-02-047.02), in particular choices concerning software architecture and design have not to be described at this level. In practice, all the

requirements of SSRS (see R-WP2/D2.6-02-047.02.01) and of the sub-system Hazard analysis (see R-WP2/D2.6-02-047.02.02) shall be covered by the semi-formal model.

Traceability between semi-formal model and SSRS shall be provided (see R-WP2/D2.6-02-047.02.05): interpretations, additions and omissions of requirements shall be tracked and justified (see R-WP2/D2.6-02-047.02.03), as well as exported requirements (see R-WP2/D2.6-02-047.02.06).

Activity b): Sub-system strictly formal modeling

This semi-formal model can be extended with strictly formal models to improve the understanding of some part of the sub-system (see R-WP2/D2.6-02-049) and to provide elements for verification and validation activities especially concerning safety properties.

To facilitate safety activities, the safety relevant function should be as much as possible insulated from non safety relevant functions (see R-WP2/D2.6-02-052).

Traceability between strictly formal model and semi-formal model shall be provided (see R-WP2/D2.6-02-049.03): interpretations, additions and omissions of requirements shall be tracked and justified (see R-WP2/D2.6-02-049.03.01), on the sub-parts to model only.

4.4.4 Means and tools

The means of description of the semi-formal model shall be understandable by domain experts (see R-WP2/D2.6-02-065), providing graphical description (see R-WP2/D2.6-02-065.01).

The semi-formal model shall reflect the functional architecture defined in SSRS. In particular the language used to design the semi-formal model shall allow it to be modular and extensible (see R-WP2/D2.6-02-050).

In view of validation activities, the means of description of the semi-formal model shall allow to simulate it (see R-WP2/D2.6-02-048 and R-WP2/D2.6-02-071).

Parts of the sub-system shall be modelled strictly formally (see R-WP2/D2.6-02-049). This formal model shall be derived from the semi-formal one (see R-WP2/D2.6-02-049.02), as straightforward and automated as possible (see R-WP2/D2.6-02-049.05). Thus, the semi-formal model shall be designed (language and structure) in order to allow the design and validation of the strictly formal model (see R-WP2/D2.6-02-049.04); and to be easily translatable to other languages (see R-WP2/D2.6-02-068). As for semi-formal model, the strictly formal model shall be modular and extensible (see R-WP2/D2.6-02-051) and shall refine the modular design of the semi-formal model (see R-WP2/D2.6-02-051.01).

The expressiveness of the language used to design the semi-formal and formal models shall allow formalisation of the classical objects used in the description of critical systems (see R-WP2/D2.6-02-069 and R-WP2/D2.6-02-070):

- state machines
- time-outs
- truth tables
- arithmetics

- braking curves
- · logical statements
- messages and fields

In view of safety activities, the languages used for the models shall allow a declarative and formal expression of the safety properties (see R-WP2/D2.6-02-066), understandable by domain experts (see R-WP2/D2.6-02-066.01). The modelled safety properties shall be validated on the semi-formal model by test and on the strictly formal model by proof (see R-WP2/D2.6-02-058). Logical assertion can be added to simplify the models but shall be validated just as the properties or requirements (see R-WP2/D2.6-02-072).

All means of description used shall be standardised or at least documented in detail (see R-WP2/D2.6-02-067).

According to CENELEC standards, no specific constraints are given on the tools used during this modelling step: textual and graphical editors, with syntax checker, are needed to produce documents and model. Tools classified as T1 according EN50128 can be used.

4.5 Step 3: Software design

4.5.1 Objectives:

In this phase, the system requirements shall be refined to take into account software constraints.

Two branches are considered:

- The aim of the first branch is to design all the functionalities of the SSRS to produce functional code, without SIL. As much as possible of the requirements of the SSRS shall be covered in this phase.
- The aim of the second branch is to provide a method and a toolchain to produce SIL 4 code. This approach has to be evaluated on a subset of the SSRS requirements.

4.5.2 Activity a): Functional branch

For this branch, the semi-formal model defined during the system phase, shall be completed and detailed with software constraints in such a way that it is possible to produce executable code for a given target.

Outputs:

The main output of this step is a semi-formal model which allows to produce executable code. This model shall be completed by a *Software Architecture and Design Specification*, which describes the software architecture and the design choices.

Detailed Description:

Taking into account the SSRS requirements allocated to the software, a software architecture shall be defined, with a description of all the input/output of the software, as well as a description of the operational modes and behaviour.

Figure 3. Software phase description

Then, each software component is designed according to the sub-system requirements: All sub-system requirements allocated to software shall be referenced in the model or a justification shall be given.

It shall provide all the elements to have testable requirements on a target platform. All functions to perform shall be clearly identified. Defined interfaces (internal and external) shall be taken into account.

Means and tools

The semi-formal model defined during the system phase shall be completed, keeping the same language or extending it to cover specific software aspects.

The model shall be at least semi-formal, however, strictly formal methods could be necessary for single activities.

4.5.3 Activity b): Functional and safety branch

For this branch, we shall provide methods and a toolchain to obtain SIL4 executable code of the on-board software application.

Thus, the software design activities shall be consistent with the three software development phases according EN 50128:

- Software Requirements Phase
- Software Architecture and Design Phase
- Software Component Design Phase

Outputs:

From a design point of view, the outputs to produce in this phase are:

- a formal model of the software including the software requirements, the software architecture and the software component design
- a document *Software Architecture and Design* to detail software architecture and design choices.

Detailed Description:

The first step of this phase is to give an explicit description of software requirements according to system requirements and safety properties. Then, a software architecture shall be proposed according to software design choices detailed in *Software Architecture and Design*. Finally, each software component shall be modelled in detail.

The method and process used during this activities shall cover the constraints of sections 7.2, 7.3 and 7.4 of EN 50128 or justification shall be given.

However this model takes care of the following:

- It shall give a description of all the input/output of the software, as well as a description of the operational modes and behaviour (cf. §7.2.4.5, §7.2.4.6 and §7.2.4.7 of EN 50128).
- It shall provide all the elements to have testable requirements on a target platform. All functions to perform shall be clearly identified. (cf. §7.2.4.4, §7.3.4.5 of EN 50128).
- All existing constraints between hardware and software will be taken into account (cf. §7.2.4.9, §7.3.4.4 and §7.3.4.5 of EN 50128).
- It shall be developed in a way which allows meeting the software requirements and the necessary safety requirements without introducing unnecessary complexity (cf. §7.2.4.3, §7.2.4.4 of EN 50128).
- There shall also be an evaluation of the Hardware / Software interaction, its influence on the safety aspects of the system and the evaluation of the usage of already existing software (cf. §7.2.4.10, §7.2.4.12 and §7.2.4.13 of EN 50128).
- It shall give a description of the design choices, in particular software component decomposition, data description and requirement allocations (cf. §7.3.1 of EN 50128).

For the OpenETCS project, at least methods and toolchain shall be provided and evaluated on a subset of the SSRS.

Means and tools

Definition of a strictly formal model is highly recommended by EN 50128, and should be derived from the system model.

Selected tools for this activities shall be of class T1 or T2 depending how they deal with verification and validation activities.

4.6 Step 4: Software code generation

4.6.1 Objectives:

In this phase, software code is produced from the software models.

4.6.2 Activity a): Demonstrator

A first executable code is produced from the software functional model (see R-WP2/D2.6-02-086). This executable code shall be non vital (see R-WP2/D2.6-02-087). However it shall be able to run in real time (see R-WP2/D2.6-02-088) on a on-board computer (see R-WP2/D2.6-02-090). Thus it shall comply to the standardised interfaces (see R-WP2/D2.6-02-089).

There are no specific constraints on the means and tools to produce this non SIL code.

4.6.3 Activity b): SIL4 Code

During this phase code should be produce in safety from the safety functional model.

This code cannot be provided by the OpenETCS project: Safety activities are not conducted in the whole scope of the on-board unit sub-system, and elements of the target platform are not provided.

However, the description of how to produce such a code in a safe way is part of the OpenETCS project. This corresponds to the lower phases of the process according to E50128:

- Software Component Implementation Phase
- Integration

Means and tools

Proposal shall include methods and tools covering criteria of § 7.5 and §6.7 of EN 50128. If an automatic generation of the code from the formal model is proposed, the tool in charge of this generation shall cover criteria of T3 tools.

5 OpenETCS Case Study

The EVC (European Vital Computer) is the heart of the ERTMS on-board system. This safety relevant computer implements the functions of the SRS subset 026 of UNISIG (for SRS versions beginning with baseline 3, published by ERA) in order to guarantee the safety of the train movements. The OpenETCS scope of application is related only to the EVC part of whole ERTMS system. The track-side part of the ETCS (the Radio Based Control) is excluded from the project activities, it is only considered through its interfaces with the on-board part of ETCS.

A detailed specification of the sub-system will be given during the system analysis phase: the Sub-System Requirement Specification shall contain

- the high level description of the openETCS case study
- the environment and the architecture of the sub-system to design, with interfaces of the main functions and data-flows

Safety properties shall be given in the sub-system hazard analysis.