

SafeScrum[®] – Agile Development of Safety-Critical Software

Geir Kjetil Hanssen • Tor Stålhane •
Thor Myklebust

SafeScrum® – Agile Development of Safety-Critical Software

Springer

Geir Kjetil Hanssen
Software Engineering, Safety
and Security
SINTEF Digital
Trondheim, Norway

Tor Stålhane
NTNU
Trondheim, Norway

Thor Myklebust
Software Engineering, Safety
and Security
SINTEF Digital
Trondheim, Norway

ISBN 978-3-319-99333-1 ISBN 978-3-319-99334-8 (eBook)
<https://doi.org/10.1007/978-3-319-99334-8>

Library of Congress Control Number: 2018954543

© Springer Nature Switzerland AG 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

This book addresses the development of safety-critical software and proposes the SafeScrum® methodology. SafeScrum® is—as the name indicates—inspired by the agile method Scrum, which is extensively used in large parts of the software industry. Scrum is, however, not intended or made for safety-critical systems, hence we have proposed guidelines and additions to make it both practically useful and compliant with the additional requirements found in mandatory safety standards. We have specifically addressed the generic IEC 61508:2010 standard, part 3 (the software part), but this book will also apply to other, related domain-specific standards. Just like Scrum, SafeScrum® is to be considered a framework and not a fully detailed process suitable for all projects. This means that each case needs to consider adaptations of the framework to make it work optimally. The ideas and descriptions in this book are based on collaboration with industry, through discussions with assessment organizations, general discussions within the research fields of safety and software, but also on the authors' own judgements and ideas. Hence, SafeScrum® and this book do not necessarily represent the view or liability of any specific organization or individual.

Safety-critical systems are increasingly based on software, while established practice is often directed towards design and development of mainly hardware-based systems. While hardware-based systems call for a high level of details early in development since hardware is costly to alter, software can be managed more flexibly throughout development. This calls for new ideas on how software should be developed efficiently and how compliance with safety standards should be managed; we believe that agile methods will offer new opportunities to a domain facing new challenges.

This book provides basic knowledge on safety-critical systems with an emphasis on software. It provides an overview of agile software development, and how it may be related to safety, and it explains how to interpret and relate to safety standards. SafeScrum® is described in detail as a useful approach to gain the benefits of agile methods and is intended as a set of ideas and a basis for adaptation and adoption in industry projects. This covers roles, processes and process artefacts, and documentation.

We look into how standard software process tools may be taken into use. We provide insights into some relevant research in this new and emerging field and also provide some real-world examples.

Trondheim, Norway
June 2018

Geir Kjetil Hanssen
Tor Stålhane
Thor Myklebust

Acknowledgements

We would like to thank the Research Council of Norway for co-funding the work leading to this book, through the SUSS research project (#228431 Smidig Utvikling av Sikkerhetskritisk Software—Agile Development of Safetycritical Software). In collaboration with the authors, Børge Haugset has contributed with developing the SafeScrum® idea, and in particular with Chap. 10. We would also like to thank our project partners, Autronica Fire & Security and Kongsberg Maritime, that have contributed considerably to the shaping of SafeScrum®. We also want to thank several assessment organizations for taking part in discussions, in particular on how to interpret the IEC 61508:2010 requirements and guidelines. The International Electrotechnical Commission (IEC) has granted us re-print of important tables and details from the IEC 61508:2010 standard. Finally—and in particular—we are grateful for the support and valuable contributions by Ingar Kulbrandstad, Frank Aakvik, Jan-Arne Eriksen, Ommund Øgaard, Erik Korssjøen and Lars Meskestad.

Contents

1	Why and How You Should Read This Book	1
1.1	The Starting Point	1
1.2	Why Agile Software Development?	2
1.3	Why Should the Industry Consider Agile Methods?	3
1.4	What Do We Have to Offer?	5
1.5	Does It Work?	6
1.6	A Warning	8
1.7	Cooperation with Two TÜV Certification Bodies	8
1.8	What Next?	9
	References	10
2	What Is Agile Software Development: A Short Introduction	11
2.1	Agility and Safety	11
2.2	Agile and Scrum in a Nutshell	11
2.3	Scrum and XP Concepts	13
2.4	Scrum Roles	14
2.5	Iterative and Incremental Development	15
	References	15
3	What Is Safety-Critical Software?	17
3.1	IEC 61508:2010	17
3.2	On Safety-Critical Systems	18
3.3	RAMS in IEC 61508:2010	19
3.4	Security	23
3.5	Testing	25
3.6	Safety and Resilience	27
3.6.1	What Is Resilience?	27
3.6.2	A Resilient Development Process	28
3.6.3	A Resilient Organization	29
	References	29

4	Placing Agile in a Safety Context	31
4.1	The Big Picture	31
4.2	Prioritizing	38
4.3	Development of Safety-Critical Software	39
4.4	The Role of Safety Culture	40
4.4.1	Introduction	40
4.4.2	What Is a Safety Culture	41
4.4.3	How to Build and Sustain a Safety Culture	42
4.4.4	A Site Safety Index	43
4.5	Information Items	44
4.6	Preparing for SafeScrum®	53
4.6.1	What Should Be Done	53
4.6.2	Introducing SafeScrum®	53
4.6.3	System Architecture	55
4.6.4	UML in Safety-Critical Software: Two Examples	56
4.6.5	Coding Standards and Quality Metrics	59
4.6.6	Configuration Management (CM)	60
4.6.7	Synchronizing SafeScrum® and a Stage-Gate Process	62
	References	64
5	Standards and Certification	65
5.1	The Role and Importance of Standards	65
5.2	What the Standards are Not About	66
5.3	The Process of Product Certification	67
5.4	On Standards for Safety-Critical Software	67
5.5	Development Challenges Related to Safety Standards	69
5.6	The Developers' Responsibility	72
5.7	The Assessor's Responsibility	73
5.8	The Development Organization's Responsibility	73
	References	74
6	The SafeScrum® Process	75
6.1	SafeScrum® in Perspective	75
6.2	An Iterative and Incremental Process	77
6.3	SafeScrum® and Associated Roles	77
6.4	Fundamental SafeScrum® Concepts	82
6.5	Preparing a SafeScrum® Development Project	84
6.5.1	Create Initial Documentation and Plans	84
6.5.2	Creating the Initial Product Backlog	88
6.5.3	User and Safety Stories	91
6.5.4	Setting Up the Team and Facilities	93
6.6	SafeScrum® Key Process Elements	94
	References	95

7	The SafeScrum® Process: Activities	97
7.1	Sprint Planning Meeting	97
7.1.1	Defining the Sprint Goal	98
7.1.2	Clarifying Team and Commitment for the Sprint	98
7.1.3	Creating the Sprint Backlog	98
7.2	Sprint Workflow	99
7.2.1	Resolving Stories	99
7.2.2	Peer Review of Code (Pull Request)	99
7.2.3	Quality Assurance of the Code	99
7.3	Sprint Review Meeting	100
7.4	Sprint Retrospective	101
7.5	The Daily Stand-Up	102
7.6	Backlog Refinement Meeting	103
7.7	Additional Quality Assurance	103
7.7.1	Coding Standard and Quality Metrics	104
7.7.2	Code Documentation Coverage	106
7.7.3	Unit Test Coverage	107
	References	107
8	SafeScrum® Additional Elements	109
8.1	Traceability	109
8.2	Change Impact Analysis	111
8.2.1	Introduction	111
8.2.2	Requirement Changes	112
8.2.3	Design and Code Changes	112
8.2.4	Minor Safety Issues	113
8.2.5	Major Safety Issues	114
8.3	Testing	115
8.3.1	Classes of Tests	115
8.3.2	Unit Testing	115
8.3.3	Software Integration Testing	117
8.3.4	Software Module Testing	118
8.3.5	Safety Testing	118
8.3.6	Back-to-Back Testing	121
8.4	Safety Engineering	123
8.4.1	Safety Analysis	123
8.4.2	Agile Hazard Log	123
8.4.3	Agile Safety Cases	126
8.4.4	Constructing Safety Cases	128
8.5	Managing Releases	131
8.5.1	Introductions	131
8.5.2	Internal Releases	132

8.5.3	External Releases: Deployment	132
8.5.4	Release Challenges	133
References		134
9	Documentation and Proof-of-Compliance	135
9.1	Introduction	135
9.2	Trust	136
9.3	Requirements Related to Documentation	137
9.3.1	Reuse and the use of Templates	137
9.3.2	Method When Evaluating IEC 61508-1:2010 Documentation Requirements	138
9.3.3	IEC 61508-1:2010 Walkthrough of Chap. 5 “Documentation”	138
9.3.4	IEC 61508-3:2010 Walkthrough of the Normative Annex A	140
9.4	Classification of the Documentation	141
9.5	Discussion	142
References		144
10	Tools	145
10.1	Introduction	145
10.2	Tool Classification According to IEC 61508:2010	146
10.3	Tool Chains and Agile Development	147
10.4	Special Considerations for a Safety-Critical Tool Chain	147
10.5	Process Tools	148
10.5.1	Workflow	148
10.5.2	Scrum and Process Traceability	149
10.5.3	Design and Code Documentation	150
10.5.4	UML Models	150
10.6	Test and Analysis Tools	150
10.7	Generic Tools and Their Classification Level	151
Reference		151
11	Adapting SafeScrum®	153
11.1	Adapting SafeScrum®	153
11.2	SafeScrum® for the Process Domain: IEC 61508:2010	154
11.2.1	The Adaptation	154
11.2.2	The SafeScrum® Approach to IEC 61508:2010	156
11.3	SafeScrum® for the Avionics Domain: DO 178C:2012	158
11.4	SafeScrum® for the Railway Domain: EN 50128:2011	161
11.4.1	Adaptation	161
11.4.2	The SafeScrum® Approach to EN 50128:2011	161
References		165
12	A Summary of Research	167
12.1	Introduction	167
12.2	Requirements	169
12.3	Testing	171

12.4	Code Refactoring	175
12.5	Continuous Integration and Build	175
12.6	Iterative Process	176
12.7	Customer Involvement	178
12.8	Planning	180
12.9	Traceability	182
12.10	The Near Future: DevOps	184
	References	184
13	SafeScrum® in Action: The Real Thing	187
13.1	Introduction	187
13.2	Planning the Work	188
13.3	The Workflow	191
13.4	Sprint Review Meeting	194
	References	194
	Annexes A–D	195
	Annex A: Necessary Documentation	195
	Annex B: A Short Introduction to Safety Analysis	199
	B.1 Background	199
	B.2 Participants	200
	B.3 On Safety Analysis in SafeScrum®	200
	B.4 Probability and Consequences	204
	B.5 Generic Failure Modes and Hazard Lists	205
	B.6 PHA: Preliminary Hazard Analysis	205
	B.7 FMEA: Failure Mode and Effect Analysis	206
	B.8 IF-FMEA: Input Focused FMEA	210
	B.9 FFA: Functional Failure Analysis	211
	B.10 HazId: Hazard Identification	212
	B.11 Hazard Stories	215
	B.12 FMEDA: Failure Mode Effect and Diagnostics Analysis	217
	B.13 FTA: Fault Tree Analysis	219
	B.14 Hazards Under No–Fault Conditions	220
	Annex C: Useful UML Diagrams	221
	Annex D: Analyses Required by IEC 61508:2010	225
	References	226
	Glossary	229
	Index	231