

CYIENT

CERTON[®]
A CYIENT COMPANY

SOFTWARE
DEVELOPMENT &
VALIDATION FOR
FLIGHT ENGINEER
DATA PANEL
DISPLAY

Overview

Industrial Electronic Engineers, Inc. (IEE) selected CERTON to perform DO-178B software development, validation, and verification activities for a Flight Engineer Equipment Information and Data Entry Panel. Project management, software development, and software quality assurance efforts for this project resulted in more than 1600 engineering hours.

The Challenge

DO-178B software considerations in airborne systems and equipment certification is a rigorous and time consuming process. CERTON was challenged with completing all software development and certification efforts for the Flight Engineer Data Panel while operating under a firm-fixed price contract. Many DO-178B projects fail to meet schedule and budget requirements if experienced Validation and Verification (V&V) teams are not involved. This project required compliance with DO-178B and MIL-STD-1839 guidelines. IEE established a goal to get the display to market on-time and CERTON was selected for their proven experience in embedded software and electronic hardware certification. CERTON was tasked with defining the roles, responsibilities, deliverables, and processes required for product compliance.

CERTON's Solution

High and low level requirements for the system were captured in text and model-based form using CertSAFE™. Model-based requirements allowed developers to concisely and unambiguously describe the intended operation of the software to be written. For code development, CERTON

utilized the CertSAFE standard library components to reduce software development time through reuse of code that implements primitive model blocks such as Boolean logic functions, timers, and mathematical functions. The CertSAFE standard library is written for portability across a variety of platforms and is fully tested to allow seamless integration into avionics of any design assurance level up to Level A.

For Black Box verification testing, CERTON used a fully automated test approach of the display unit made possible by CertSAFE in combination with CertBENCH™ Line-Replaceable Unit (LRU). These solutions allowed engineers to develop test vectors with CERTON patented technology to streamline the verification process, simulation, and debugging. Standardized test cases and procedures were automatically generated and compatible with CertSAFE Executor and CertBENCH automated Black Box test environment solutions, LRU and Programmable Logic Device (PLD). The end result for the customer was a complete solution for DO-178B validation and verification. The activities were completed by CERTON in accordance with IEE procedures and specifications to reach all identified milestones.

Key Business Benefits

CERTON was able to apply proven tools and technology to reduce the time-to-market for the IEE Flight Engineer Data Panel. CertSAFE and CertBENCH provided an end to end solution for requirements capture and automated verification testing. This was combined with CERTON's engineering experience to successfully manage and execute DO-178B processes developed by the safety-critical working group, RTCA. All deliverables were provided to IEE for a safe, reliable system.

Project Review Phases

- System requirements review
- Preliminary design review
- Critical design review
- Test readiness review
- Design readiness review

About IEE:

Industrial Electronic Engineers, IEE, has been a trusted provider of enhanced displays for military, industrial and retail applications for over 70 years. From rapid prototyping of custom designs to full-scale production runs, IEE's factory in Van Nuys, CA produces innovative displays with advanced features like multi-mode backlighting, optically bonded touch screens and lightweight, ruggedized enclosures. IEE's direct control of critical process steps reduces costs, decreases production lead times and improves life cycle management. IEE display products are found in virtually every environment and application worldwide. For more information: visit <http://ieeinc.com/>.

About CERTON:

Over the last decade, CERTON has established an identity of unparalleled safety critical certification solutions in the aerospace, medical device, and transportation industries. CERTON has internally developed tools and exclusive technology designed to streamline approvals of safety-critical systems, software, and complex hardware. These competitive advantages allow CERTON to minimize the time-to-market of customer products while providing a Firm Fixed Cost to its customers. CERTON provides expertise in all phases of systems, software, and complex hardware product design life cycles to support rapid approval of safety-critical customer products.

About Cyient

Cyient (Estd: 1991, NSE: CYIENT) provides engineering, manufacturing, geospatial, network and operations management services to global industry leaders. We leverage the power of digital technology and advanced analytics capabilities, along with domain knowledge and technical expertise, to solve complex business problems. As a Design, Build and Maintain partner, we take solution ownership across the value chain to help our clients focus on their core, innovate, and stay ahead of the curve.

Relationships lie at the heart of how we work. With nearly 14,000 employees in 21 countries, we partner with clients to operate as part of their extended team, in ways that best suit their organization's culture and requirements. Our industry focus spans aerospace and defense, medical, telecommunications, rail transportation, semiconductor, utilities, industrial, energy and natural resources.

For more information, please visit www.cyient.com.

Contact Us

CERTON Headquarters

511 N. John Rodes Blvd.
Melbourne, FL 32934
USA
T: +1 321 674 2155
F: +1 321 752 4452

North America Headquarters

Cyient, Inc.
99 East River Drive
5th Floor
East Hartford, CT 06108
USA
T: +1 860 528 5430
F: +1 860 528 5873

Europe, Middle East, and Africa Headquarters

Cyient Europe Ltd.
High Holborn House
52-54 High Holborn
London WC1V 6RL
UK
T: +44 20 7404 0640
F: +44 20 7404 0664

Asia Pacific Headquarters

Cyient Limited
Level 1, 350 Collins Street
Melbourne, Victoria, 3000
Australia
T: +61 3 8605 4815
F: +61 3 8601 1180

Global Headquarters

Cyient Limited
Plot No. 11
Software Units Layout
Infocity, Madhapur
Hyderabad - 500081
India
T: +91 40 6764 1000
F: +91 40 2311 0352