

**JOURNEES
SYSTEMES & LOGICIELS CRITIQUES
le 14/11/2000**

**Mise en Œuvre des techniques
synchrones pour des applications
industrielles**

Mise en œuvre des techniques synchrones pour des applications industrielles de sûreté

■ Bref historique

■ De quoi dispose, aujourd'hui, l'industriel

- pour quelles applications
- avec quelles perspectives d'utilisations

■ Tendances

■ Synthèse

- quelques résultats et convictions ...
- prochaines étapes

Préalable : Applications industrielles de Sûreté ?????

- Sûreté : recouvre des enjeux de Sécurité et/ou disponibilité et/ou maintenabilité

- Applications industrielles : systèmes de commande et/ou protections de process industriels.
 - Programmés / programmables
 - process continu / manufacturiers

Pour ces applications, 2 types de domaines d 'application:

- ***domaines mûrs, réglementés (transport,nucléaire,chimie ...)***
- ***domaines émergents (cogénération,salles blanches,manufacturier, ...)***

Bref Historique (1)

« La Sûreté c'est
l'affaire du Hard »

« Plus on programme,
Plus y 'a d 'bugs »

Ségrégation fonction
Protection/Commande

« n-version logiciel »
(Boeing, NASA)

Premiers systèmes numériques
critiques ,
(Nucléaire, Ferroviaire, chimie,
militaire)

Journées Systèmes & Logiciels
Critiques

Projet AUTOFOR/ D.PEREZ

Bref Historique (1)

« Plus on programme,
Plus y 'a d 'bugs »

Ségrégation fonction
Protection/Commande

Nelles architectures (NTIC)
Demandes de disponibilité et Sécurité
Recherche intégration systèmes informations
et systèmes de sûreté (MES)

Le STANDARD est CRITIQUE

Premiers systèmes numériques
critiques ,
(Nucléaire, Ferroviaire, chimie,
militaire)

LE CRITIQUE est SPECIFIQUE

85

95

2005

Journées Systèmes & Logiciels
Critiques

Projet AUTOFOR/ D.PEREZ

Représentation d'un automatisme

De quoi dispose l'industriel ?

- Ce qui est **STANDARD** :
 - Nécessité de représenter:
 - le **comportement temporel** du système
 - les **traitements réalisés**.
 - Proposer des représentations indépendantes de l'implémentation matérielles (mais implémentables facilement & sûrement)
- Ce qui est **SPECIFIQUE** :
 - La nature de l'enjeu de sûreté :
 - non respect d'un délai
 - traitement erroné
 - Défaut de Traçabilité
 - Arrêt du système
 -

Représentation d'un automatisme

De quoi dispose l'industriel (exemples...)

Représentation d'un automatisme

Positionnement de l'approche Sychrone

ESTEREL
LUSTRE
SIGNAL

▲
Décrit le
traitement
|

STATECHARTS

Spécificité de ces formalismes synchrones:

Comport
Implicite

- Utilisé pour exprimer: les propriétés de sûreté et les fonctions de l'automate, les conditions de validité des propriétés (assertions).
- Applications implémentables sur un Hardware assurant explicitement le comportement synchrone de l'ensemble

exple : automates de Protection,

(Perspective d ') utilisation de l 'approche synchrone Génération d 'Automates exécutables

■ Automatisme Temps Réel Critique

- Décrire l 'application
 - Générer du code
 - Disposer d 'un modèle exécutable (graphe d 'états fini)
 - Utiliser ce modèle pour tester ou vérifier des propriétés.
-
- Exple Programmation Automate Industriel Standard

Perspective d'utilisation de l'approche synchrone Description de Systèmes Automatisés

■ Décrire l'environnement de l'automatisme (noté « process* »)

- Le comportement attendu du process
 - Les hypothèses de fonctionnement du process
 - En déduire les spécifications de l'automatisme
-
- Exple. Spécification Automatisme et Architecture Tolérantes aux fautes.

*Le process = machines, hommes, flux de matières & d'énergie

Perspective d'utilisation de l'approche synchrone Évaluation de la Sûreté

■ Evaluer le niveau de sûreté

- En intégrant les caractéristiques de sûreté des composants.
 - déterministes pour l'application,
 - probabilistes pour son environnement
- En construisant un modèle de sûreté de l'ensemble
- Utiliser ce modèle pour évaluer les gains de sûreté et de coût d'exploitation.

- Exple. Evaluation d'un Risk Reduction Factor selon CEI 61508.

Quelques Tendances pour les applications industrielles de sûreté

■ Nouvelle expression de besoins

- Productivité et traçabilité deviennent des valeurs d'usages critiques.
- Des normes stimulantes couvrent de nombreux domaines(CEI61508)
- Accéder au procédé par le langage du procédé, idem pour la programmation des Automatismes Programmables Industriels (CEI1131).

■ La banalisation des solutions distribuées

- Menaces et opportunités générés par l'utilisation des réseaux et les architectures distribuées.

■ La fin de la rupture déterministe/probabiliste pour l'analyse de Sûreté des systèmes.

- Des outils nouveaux à développer.

Synthèse et perspectives pour AUTOFOR, Approche Synchron

■ Nouvelle expression de besoins

- Productivité et traçabilité
- Des normes (CEI61508)
- Accéder au procédé
- Automatismes Programmables Industriels

Certification ou accréditation

■ La banalisation des solutions distribuées

- Menaces et opportunités réseaux
- architectures distribuées.

*Matrice Causes.Effets
formelles*

■ analyse de Sûreté des systèmes.

- Des outils nouveaux à développer.

**Outils de conception
Automates synchrones**

**Approche Mixte
Déterministe/probabiliste**

Synthèse et perspectives pour AUTOFOR, Autres aspects liés à la Sûreté

■ Nouvelle expression de besoins

- Productivité et traçabilité
- Des normes (CEI61508)
- Accéder au procédé
- Automatismes Programmables Industriels

Commande prédictive
Certification ou accréditation (GAMP)

■ La banalisation des solutions distribuées

- Menaces et opportunités réseaux
- architectures distribuées.

Sûreté ATM, ETHernet,

*Spécification de réseaux de
sûreté à partir de standards*

■ analyse de Sûreté des systèmes.

- Des outils nouveaux à développer.

*Règles de conceptions
d'applications réparties critiques*