

Indice

<i>Prefazione</i>	XI
<i>Introduzione</i>	XIII
1 Comportamento a stati finiti di un sistema embedded	3
1.1 Richiami su automi a stati finiti riconoscitori di linguaggi . . .	4
1.2 Grammatiche	5
1.3 Linguaggi non regolari	6
1.4 Classificazione di Chomsky	7
1.5 Macchine a stati finiti	9
1.6 Implementazione di automi a stati finiti	11
1.7 Implementazione di macchine a stati finiti	13
1.8 Event-driven systems	14
2 Sistemi in tempo reale	17
2.1 Temporizzazione dell'algoritmo di controllo	18
2.2 Multitasking	21
2.2.1 Scheduling statico	24
2.2.2 Scheduling dinamico	26
2.2.3 Test di scheduling basati sull'utilizzo	28
2.2.4 Interazione tra i task	31
2.2.5 Protocolli priority ceiling	33
2.3 Sistemi operativi real time	34
3 Introduzione ai processori di utilizzo industriale	37
3.1 MCU	39

3.2	MPU	44
3.3	DSP	44
3.4	PLC	46
3.5	PC industriali	49
3.6	Sviluppo host-target	49
3.7	Le smartcard	50
4	I concetti della Dependability	57
4.1	Attributi della dependability	58
4.2	Impedimenti alla dependability	59
4.2.1	Classificazione dei guasti	60
4.2.2	Errori	61
4.2.3	Fallimenti	62
4.3	Mezzi per ottenere dependability	64
5	Valutazione quantitativa degli attributi di dependability	67
5.1	Affidabilità	67
5.2	MIL-HDBK 217F	70
5.3	Safety	73
5.4	Manutenibilità	74
5.5	Disponibilità	74
5.6	Valutazione dell'affidabilità di un sistema	76
5.6.1	Il metodo combinatorio	76
5.6.2	Metodo enumerativo	79
5.6.3	Modello di Markov	81
5.7	Valutazione markoviana di altri attributi	84
5.7.1	Safety	84
5.7.2	Disponibilità	85
5.8	Considerazioni conclusive	86
6	Valutazione qualitativa degli attributi di safety	89
6.1	Il concetto di rischio	89
6.2	Failure Mode and Effect Analysis (FMEA)	94
6.3	Hazard and Operability study (HAZOP)	95
6.4	Fault Tree Analysis	97
6.5	Analisi probabilistica di un Fault Tree	98
7	Tecniche di rilevazione dei guasti	103
7.1	Duplicazione e confronto	104
7.2	Duplicazione complementata	105
7.3	Test di accettazione	106
7.4	Test diagnostici	107
7.5	Rilevazione temporale dell'errore	108
7.6	Monitoraggio del processore	109
8	Codici rilevatori di errore	111
8.1	Codici di parità	113

8.2	Checksum	115
8.3	Codice m-su-n	116
8.4	Duplicazione	117
8.5	Codici ciclici	118
8.5.1	Errori singoli	122
8.5.2	Errori dispari	123
8.5.3	Errori doppi	123
8.5.4	Errori a burst	124
8.5.5	Utilizzo dei codici ciclici	124
8.6	Codici aritmetici	125
9	Codici correttori di errore	129
9.1	Overlapped parity	129
9.2	Codici di Hamming	131
9.3	Codici correttori aritmetici	134
9.4	Codici CRC correttori	135
9.5	Codici Reed Solomon	136
9.5.1	Gruppi e Campi di Galois	136
9.5.2	Il campo esteso $GF(2^m)$	138
9.5.3	L'operazione di somma nel campo esteso $GF(2^m)$	138
9.5.4	I polinomi primitivi	139
9.5.5	Il campo esteso $GF(2^3)$	140
9.5.6	La codifica Reed-Solomon	142
9.5.7	La codifica sistematica tramite shift register	145
9.5.8	La decodifica	146
9.5.9	Applicazioni dei codici Reed Solomon	149
10	Tolleranza ai guasti	151
10.1	Error detection and recovery	152
10.2	Duplicazione Riconfigurabile	153
10.3	Fault Masking	155
10.3.1	N-Modular Redundancy	155
10.3.2	Meccanismi di votazione	156
10.4	NMR Riconfigurabile	158
10.5	Shadow box	161
11	Algoritmi distribuiti	163
11.1	Memoria stabile	164
11.2	Checkpointing in ambito distribuito	166
11.3	Two-Phase Commit Protocol	168
11.4	Paradosso dei generali bizantini	169
11.5	Consenso Distribuito tra processi asincroni	170
11.5.1	L'algoritmo di Chandra e Toueg	171
11.5.2	Primitive di comunicazione	172
11.5.3	Primitive del consenso	173
11.6	Byzantine Agreement	176

11.7	Interactive Consistency	179
11.8	Algoritmi di Sincronizzazione di Clock in ambito distribuito . .	179
11.8.1	Algoritmi probabilistici	180
11.8.2	Algoritmi di consistenza interattiva	181
11.8.3	Algoritmi a convergenza: algoritmi a media	181
11.8.4	Algoritmi a convergenza: algoritmi non a media	181
12	I guasti software	185
12.1	Il caso dell'Ariane 5	186
12.2	Diversità	188
12.2.1	Recovery block	190
12.2.2	N-Version Programming	191
12.2.3	Esempi di uso della diversità in sistemi avionici	191
12.3	Programmazione Difensiva	192
12.4	Affidabilità del software	193
12.5	Standard di codifica	196
12.6	Sottoinsiemi di linguaggi	197
12.6.1	SafeAda	198
12.6.2	MISRA C	199
12.6.3	Javacard	200
12.7	Validazione dei compilatori	200
13	Verifica del codice	203
13.1	Definizioni relative all'attività di testing	204
13.2	Test di unità	205
13.2.1	Testing funzionale	206
13.2.2	Test strutturale e criteri di copertura	207
13.2.3	Test statistico	212
13.2.4	Conduzione del test di unità	213
13.2.5	Object-Oriented Testing	215
13.3	Test di integrazione	215
13.4	Test di sistema	216
13.5	Test di accettazione	217
13.6	Test di regressione	217
13.7	Analisi mutazionale	218
13.8	Strumenti di supporto al testing	218
13.9	Analisi statica	219
13.9.1	Interpretazione astratta	220
14	Metodi Formali	223
14.1	Verifica formale del codice sorgente	224
14.2	I metodi asserzionali: il metodo B	225
14.3	Le logiche classiche	231
14.4	Logica modale	234
14.5	Logica temporale	236
14.5.1	LTL	237

14.5.2	CTL	239
14.6	L'algoritmo di Model Checking	241
14.7	Model Checking simbolico	245
14.7.1	Binary Decision Diagrams	245
14.7.2	Rappresentazione dello spazio degli stati con BDD . . .	249
14.7.3	Algoritmo di Symbolic Model Checking	250
14.7.4	Utilizzo del model checking simbolico	252
14.8	Model Driven Development	253
15	La certificazione del software	261
15.1	Certificazione di processo e di prodotto	262
15.2	Principali normative sulla safety dei sistemi safety-critical . . .	263
15.2.1	Settore militare	263
15.2.2	Settore avionico/spaziale	264
15.2.3	Settore ferroviario	264
15.3	Ciclo di vita del software	264
15.4	Safety Integrity level	265
15.5	Esempi di tecniche richieste dalle normative per il software . .	267
	Bibliografia	271