How to (not) Fail at Hardware

Craig Smith


How do you hack what you don't know?


But...

- I have never used X
- I do not know that industry
- I don't know how that works
- I wouldn't know where to start
- I'm sure others are more qualified


But...

- I have never used X
- I do not know that industry
- I don't know how that works
- I wouldn't know where to start
- I'm sure others are more q ifie


The application stat

Women want to be 100% qualified

Men a comfortable if they are at least 60% qualified


#1 Reason for Failure:

Scoping


How did I get here?


But why?


Navigation Systems


Black box


Success!


Welcome to the Auto Industry


Production Lifecycle

Time From Development To Production: 5 Years

Average Vehicle Age in the United States:

11.5 Years

Total Time Supported by the Manufacturer: 16.5 Years


OEMs and Tier Suppliers


Functional Testing Environment


Prototypes & Scopes


Limit your scope


Blackbox == Reverse Engineering


DRM Validation Testing


Current State of OEMs and Tier Suppliers


SHDLC?


RAPID

Rules of Engagement

- Limit scope to targeted areas
- Work with tier/component manufacturers directly
- Ensure a proper testing environment
- Scope creep & liability
- Development Milestone reviews
- Blackbox == Reverse Engineering


Target Success


Discussion


