

Principles of a Vehicle Infotainment Platform

Agenda

- Vehicle System Architecture
- Trends In Vehicle Industry
 - The Infotainment Domain
 - Service Platform Architecture
- Autosar and OSGi Technology
- Software-Download
 - Opportunities and Challenges
- End2End-Standardization: GST
- OSGi Technology in 5-, 6-series
- Wrap up

System

Vehicle System Architecture 7-series

Vehicle System Architecture

Vehicle System Architecture ECU Design

- Looking at the design of ECU's:
 - Standardize network management functions and communication services in different domains to reduce software development costs:
 - First step to an open system design

Vehicle System Architecture ECU Design

ISO/OSI Model of Communication

7: Application Layer

6: Presentation Layer

5: Session Layer

4: Transport Layer

3: Network Layer

2: Data Link Layer

1: Physical Layer

Trends In Vehicle Industry

— From a "black box" — to a service platform —

- Supplier Black-Box development
- HW/SW-monolith
- Integrated SW/HWdevelopment
- Flash-Update of SW, complete image generation
- Independent SW/HW-Development
- Software Component-Update

Trends In Vehicle Industry: The Infotainment Domain

OSGi Standard

an enabling technology -

- Concentrate functionality
- Country specific solutions
- Life cycle mismatch
- Scalability

Trends In Vehicle Industry: The Infotainment Domain

OSGi Standard

an enabling technology

Trends In Vehicle Industry: Service Platform Architecture?

MOST HW

2004 World Congress

Autosar Standardization

Autosar-RTE is a middleware to abstract from bus-specific logic

CAN HW

Autosar Standardization

- The goal of the Autosar process:
 - Virtual, independent description of ECU's, SW-components and system constrains
 - Mapping of software to hardware depending on quality factors and system constrains

Autosar and OSGi Technology

- OSGi is execution environment for a single device to support a standard deployment model
- Autosar is a distributed environment, static after generation, designed for multi-language use and supports hard real-time. Autosar defines a process for system creation

Autosar and OSGi Technology

SW Download - Opportunities

- Independent SW/HW-development process: Supplier independence, reduced costs, increased flexibility
- Software-Upgrades after production for long-term, simplified maintenance
- Remote Diagnostics
- SW-Update/Upgrade before resale
- Software-based option for vehicle individuali-zation and customer personalization in production, on dealer level or via E2E-service chain delivery: "Software as a Product"

SW Download - Challenges

- Enable seamless software-development process (Supplier, OEM, Third-Party)
 - Model-Based Development
 - Integrated Product-Data and SW-Configuration-Management
 - Change-Management / Control Compatibility / Testing
 - Security Infrastructure, graduated Firewall-Concept (AA),
 Certification Mechanism for Software and HW
- Software as a Product: Open E2E-delivery chain?

End2End Standardization: GST Status Quo

End2End Standardization: GST Horizontal Market Evolution

	Service Provider			
Service Provider	Service Provider	Service Provider	Service Provider	
Telematics Service Operator				
Network Operator				
In-vehicle Terminal			In-vehicle Terminal	
1.00		In-vehicle Presentation	In-vehicle Presentation	

End2End Standardization: GST Open Platform Beyond The Vehicle

- Need to harmonize many private, proprietary, isolated, costly solutions
- Need for a common provider of high quality content
- Need for European standards in formats

Service

Provider

- National scope
- European harmonization

Delivery Platform Operator

-

Open In-vehicle
Platform

- · National scope
- Open service delivery platform
- Harmonized access network profiles
- Protocol standardization
- Open, but secure runtime environment
- User interface
- Vendor-independent minimum vehicle access
- Interface and platform standardization

OSGi Technology in 5-, 6-series

- Service Platform Concept
- High End 2DIN-system Head Unit with 16:9 widescreen and Controller, Integration of DVD / CD-Drive
- Integrated Modules (GPS, Gyro,..)
- Microprocessor: 32bit SH4 166MHz/300 Mips
- OS: VX-Works RTOS
- Integration Vehicle functionality (Tuner, CD, Speech I/O, Phone, Navigation etc.) and ConnectedDrive-Services (BMW Assist, BMW Online)
- MOST, CAN Interface for networking
- Jeode VM, P-Java Runtime
- Based on TLA-architecture

Wrap Up

- Trend to concentrate functionality in service platforms and to reduce the number of ECU's
 - OSGi Standard is an enabling technology!
- The automotive industry is changing to an industry mainly driven by electronics and SW:
 - new development process
 - match this to organizational structure
- SW-Download offers a lot of opportunities
- Standardization is an important issue
- BMW is addressing this issues in different standardization activities and projects