

Document Title	Specification of Watchdog	
	Driver	
Document Owner	AUTOSAR	
Document Responsibility	AUTOSAR	
Document Identification No	039	
Document Status	Final	
Part of AUTOSAR Standard	Classic Platform	
Part of Standard Release	4.3.1	

	Document Change History		
Date	Release	Changed by	Change Description
2017-12-08	4.3.1	AUTOSAR Release Management	minor corrections / clarifications / editorial changes; For details please refer to the ChangeDocumentation
2016-11-30	4.3.0	AUTOSAR Release Management	 Removed chapter 10.2.1 "Variants" including req SWS_Wdg_00157, SWS_Wdg_00158 SWS_Wdg_00159 Removed Chapter "7.8 Debugging" In table ECUC_Wdg_00073 added row for "Supported Config Variants" minor corrections / clarifications / editorial changes; For details please refer to the ChangeDocumentation
2015-07-31	4.2.2	AUTOSAR Release Management	 Debugging support marked as obsolete minor corrections / clarifications / editorial changes; For details please refer to the ChangeDocumentation
2014-10-31	4.2.1	AUTOSAR Release Management	 Adapt specification of extended production errors. WDG_E_INIT_FAILED added (error code is referenced by SWS_BSWGeneral)
2014-03-31	4.1.3	AUTOSAR Release Management	Minor editorial changes

	Document Change History			
Date	Release	Changed by	Change Description	
2013-10-31	4.1.2	AUTOSAR Release Management	 Shift Dem_ReportErrorStatus from mandatory to optional interfaces Editorial changes Removed chapter(s) on change documentation 	
2013-03-15	4.1.1	AUTOSAR Administration	 Add chapter for production errors Rename MemMap.h to Wdg_MemMap.h Remove GPT usage Added Subchapter 3.x due to SWS General Rollout Reworked according to the new SWS_BSWGeneral Reworded SWS_Wdg_00018, SWS_Wdg_00019, SWS_Wdg_00052 for debugging purpose 	
2011-12-22	4.0.3	AUTOSAR Administration	DET-Error for Wdg_GetVersionInfo added	
2010-09-30	3.1.5	AUTOSAR Administration	Requirement WDG141/WDG143 removed	
2010-02-02	3.1.4	AUTOSAR Administration	 Modifications for windowed watchdog concept Further maintenance for R4.0: see Chapter 11 Legal disclaimer revised 	
2008-08-13	3.1.1	AUTOSAR Administration	Legal disclaimer revised	

Document C		cument C	hange History
Date	Release	Changed by	Change Description
2007-12-21	3.0.1	AUTOSAR Administration	 Section 5.1.2 the file include structure has been changed. Section 8.6.2 Dem_ReportErrorStatus added as optional interfaces. Rephrased the requirementsWDG019, SWS_Wdg_00031, SWS_Wdg_00034. Modified sequence diagrams in chapter 9. Document meta information extended Small layout adaptations made
2007-01-24	2.1.15	AUTOSAR Administration	 In chapter 5.1.2 the file include structure has been changed to comply with the SPAL general include structure. In chapter WdgDefaultMode has been added as PC variant and WDG003 has been changed to allow passing NULL pointer. For WDG037 the requirement was changed to allow configuration of activation code if the H/W allows for the same. For SWS_Wdg_00078 the requirement was changed to add reference to SPI/DIO for accessing the external watchdog Legal disclaimer revised Release Notes added "Advice for users" revised "Revision Information" added
2006-05-16	2.0	AUTOSAR Administration	 Document structure adapted to common Release 2.0 SWS Template
2005-05-31	1.0	AUTOSAR Administration	Initial Release

Disclaimer

This work (specification and/or software implementation) and the material contained in it, as released by AUTOSAR, is for the purpose of information only. AUTOSAR and the companies that have contributed to it shall not be liable for any use of the work.

The material contained in this work is protected by copyright and other types of intellectual property rights. The commercial exploitation of the material contained in this work requires a license to such intellectual property rights.

This work may be utilized or reproduced without any modification, in any form or by any means, for informational purposes only. For any other purpose, no part of the work may be utilized or reproduced, in any form or by any means, without permission in writing from the publisher.

The work has been developed for automotive applications only. It has neither been developed, nor tested for non-automotive applications.

The word AUTOSAR and the AUTOSAR logo are registered trademarks.

Table of Contents

1	Intr	oduction and functional overview	/
2	Acı	onyms and abbreviations	8
3	Re	lated documentation	9
	3.1 3.2 3.3	Input documents	9
4	Co	nstraints and assumptions	10
	4.1 4.2	Limitations	
5	De	pendencies to other modules	11
	5.1 5.1 5.1 5.1 5.2 5.3	.2 Header file structure	11 12 13 13
6	Re	quirements traceability	14
7	Fui	nctional specification	21
	7.7	.2 Runtime errors .3 Transient Faults .4 Production errors .5 Extended production errors Error detection Error notification External watchdog driver Internal watchdog driver Triggering concept to support windowed watchdogs	22 22 22 22 23 23 23 24 25
8	AP 8.1 8.2 8.3 8.3 8.3 8.3 8.3 8.4 8.5 8.6	Function definitions	27 27 27 27 27 29 30 31 32 32

	8.6.1	Mandatory interfaces	32
	8.6.2	Optional interfaces	
	8.6.3	Configurable interfaces	
9	Sequer	nce diagrams	34
9.	1 Wa	tchdog initialization, setting trigger condition and mode	34
9.		a exchange between watchdog driver and hardware	
10	Configu	ration specification	36
10	D.1 H	ow to read this chapter	36
10		ontainers and configuration parameters	
	10.2.1	Wdg	37
	10.2.2	WdgDemEventParameterRefs	
	10.2.3	WdgGeneral	
	10.2.4	WdgSettingsConfig	
	10.2.5	WdgSettingsFast	
	10.2.6	WdgSettingsSlow	
	10.2.7	WdgSettingsOff	
	10.2.8	WdgExternalConfiguration	
10	0.3 P	ublished information	
	10.3.1	WdgPublishedInformation	
11	Not app	olicable requirements	44

1 Introduction and functional overview

This document specifies the functionality, API and the configuration of the AUTOSAR Basic Software module watchdog driver (Wdg).

This module provides services for initialization, changing the operation mode and setting the trigger condition (timeout).

The functional requirements and the functional scope are the same for both internal and external watchdog drivers. Hence the API is semantically identical.

An internal watchdog driver belongs to the Microcontroller Abstraction Layer (MCAL), whereas an external watchdog driver belongs to the Onboard Device Abstraction Layer. Therefore, an external watchdog driver needs other drivers (in MCAL) in order to access the microcontroller hardware.

2 Acronyms and abbreviations

Acronyms and abbreviations that have a local scope are not contained in the AUTOSAR glossary. These must appear in a local glossary.

Abbreviation / Acronym:	Description:
DIP	Digital Input/Output
DET	Default Error Tracer
DEM	Diagnostic Event Manager – module to handle diagnostic relevant events.
SPI	Serial Peripheral Interface
WDG	Watchdog (module specific prefix)

Definitions needed for understanding of the concepts

Definition:	Description:	
Off-Mode	The watchdog hardware is disabled / shut down.	
	This might be necessary in order to shut down the complete ECU and not get cyclic resets from a still running external watchdog.	
	This mode might not be allowed for safety critical systems. In this case, the Wdg module has to be configured to prevent switching to this mode.	
Slow-Mode	Triggering the watchdog hardware can be done with a long timeout period. This mode can e.g. be used during system startup / initialization phase. E.g. the watchdog hardware is configured for toggle mode (no constraints on the point in time at which the triggering is done) and a timeout period of 20 milliseconds.	
Fast-Mode	Triggering the watchdog hardware has to be done with a short timeout period. This mode can e.g. be used during normal operations of the ECU. E.g. the watchdog hardware is configured for window mode (triggering the watchdog has to occur within certain minimum / maximum boundaries within the timeout period) and a timeout period of 5 milliseconds.	

3 Related documentation

3.1 Input documents

- [1] Layered Software Architecture AUTOSAR_EXP_LayeredSoftwareArchitecture.pdf
- [2] General Requirements on Basic Software Modules AUTOSAR_SRS_BSWGeneral.pdf
- [3] General Requirements on SPAL AUTOSAR_SRS_SPALGeneral.pdf
- [4] Requirements on Watchdog Driver AUTOSAR_SRS_WatchdogDriver.pdf
- [5] Specification of Watchdog Interface AUTOSAR_SWS_WatchdogInterface.pdf
- [6] Basic Software Module Description Template
 AUTOSAR_TPS_BSWModuleDescriptionTemplate.pdf
- [7] Specification of RTE Software Specification of Watchdog Driver AUTOSAR SWS RTE.pdf
- [8] List of Basic Software Modules AUTOSAR_TR_BSWModuleList
- [9] General Specification of Basic Software Modules AUTOSAR_SWS_BSWGeneral.pdf

3.2 Related standards and norms

None

3.3 Related specification

AUTOSAR provides a General Specification on Basic Software modules [9] (SWS BSW General), which is also valid for Watchdog Driver.

Thus, the specification SWS BSW General shall be considered as additional and required specification for Watchdog Driver.

4 Constraints and assumptions

4.1 Limitations

No limitations.

4.2 Applicability to car domains

No restrictions.

5 Dependencies to other modules

A Wdg module for an internal (on-chip) watchdog accesses the microcontroller hardware directly and is located in the Microcontroller Abstraction layer.

A Wdg module for an external watchdog uses other modules (e.g. SPI) to access the external watchdog device. Such a Wdg module is located in the Onboard Device Abstraction Layer (see [1]).

[SWS_Wdg_00055] [The Wdg module for an external watchdog driver shall have source code that is independent of the microcontroller platform.] ()

5.1 File structure

5.1.1 Code file structure

[SWS_Wdg_00079] [The code file structure shall not be defined within this specification completely. At this point it shall be pointed out that the code-file structure shall include the following files (as far as required; for name expansion see SWS_Wdg_00169):

- Wdg_Lcfg.c for link time configurable parameters
- Wdg_PBcfg.c for post build time configurable parameters
- Wdg_Irq.c for holding the interrupt frames in case an internal watchdog servicing is implemented as interrupt routine (and not via timer callback)

These files shall contain all link time and post-build time configurable parameters. (SRS_BSW_00346, SRS_BSW_00158, SRS_BSW_00314, SRS_SPAL_12263)

Note: These names are required by <u>SRS_BSW_00314</u> and <u>SRS_BSW_00346</u>

[SWS_Wdg_00169] [If more than one watchdog driver instance exists on an ECU (namely an external and an internal one) the implementer shall provide unique code file names by expanding the names according to <u>SRS_BSW_00347</u>.] (SRS_BSW_00347)

5.1.2 Header file structure

[SWS_Wdg_00061] [The Wdg module shall adhere to the following file structure:

Figure 1: File include structure

J (SRS_BSW_00345, SRS_BSW_00159, SRS_BSW_00381, SRS_BSW_00412, SRS_BSW_00346, SRS_BSW_00158, SRS_BSW_00301)

Notes to the figure:

- The possible name expansion for multiple driver modules are indicated as <xxx> in Figure 1.
- Since the API names are also to be expanded, the header Wdg<xxx>.h will become instance specific.

- Wdg<xxx>.h contains the pre-compile configuration macros. It is not expected that, source code is required to implement the pre-compile configuration for the watchdog driver module. This file also contains – if required – references to the c-data for link-time and/or post-build configuration.
- Wdg_<xxx>Cbk.h contains the declaration of callback functions from other modules implemented by the Wdg module (see <u>SRS_BSW_00370</u>). This file is mandatory, even if there are no callback functions required.
- SchM_Wdg<xxx>.h is a mandatory include file (see <u>SRS_BSW_00335</u>) provided by the RTE generator. Though the Watchdog Driver has no scheduled function, this header is e.g. needed, if the Wdg module defines critical section.
- The need to include headers from SPI-, DIO- or other drivers depends on how the watchdog is serviced and the watchdog hardware is accessed, see chapters 7.5 and 7.6.

[sws_wdg_00170] [If more than one watchdog driver instance exists on an ECU (namely an external and an internal one) the implementer shall provide unique header file names by expanding the names according to SRS_BSW_00347.] (SRS_BSW_00347)

Note:

In case of multiple watchdog driver instances, the Event Id symbols for production errors defined in this specification (see <u>SWS_Wdg_00010</u> and <u>ECUC_Wdg_00148</u>) might be expanded in the configuration of the DEM in order to make them unique.

5.1.3 Version check

For details refer to the chapter 5.1.8 "Version Check" in SWS_BSWGeneral.

5.2 System clock

If the hardware of the internal watchdog depends on the system clock, changes to the system clock (e.g. PLL on \rightarrow PLL off) may also affect the clock settings of the watchdog hardware.

5.3 Onboard communication handlers

A Wdg module for an external watchdog device depends on the API and capabilities of the used onboard communication handlers or drivers (e.g. SPI handler).

6 Requirements traceability

Requirement	Description	Satisfied by
SRS_BSW_00004	All Basic SW Modules shall perform a pre-processor check of the versions of all imported include files	SWS_Wdg_00086
SRS_BSW_00005	Modules of the μC Abstraction Layer (MCAL) may not have hard coded horizontal interfaces	SWS_Wdg_00175
SRS_BSW_00006	The source code of software modules above the µC Abstraction Layer (MCAL) shall not be processor and compiler dependent.	SWS_Wdg_00175
SRS_BSW_00007	All Basic SW Modules written in C language shall conform to the MISRA C 2012 Standard.	SWS_Wdg_00175
SRS_BSW_00009	All Basic SW Modules shall be documented according to a common standard.	SWS_Wdg_00175
SRS_BSW_00010	The memory consumption of all Basic SW Modules shall be documented for a defined configuration for all supported platforms.	SWS_Wdg_00175
SRS_BSW_00101	The Basic Software Module shall be able to initialize variables and hardware in a separate initialization function	SWS_Wdg_00001
SRS_BSW_00158	All modules of the AUTOSAR Basic Software shall strictly separate configuration from implementation	SWS_Wdg_00061, SWS_Wdg_00079
SRS_BSW_00159	All modules of the AUTOSAR Basic Software shall support a tool based configuration	SWS_Wdg_00061
SRS_BSW_00161	The AUTOSAR Basic Software shall provide a microcontroller abstraction layer which provides a standardized interface to higher software layers	SWS_Wdg_00175
SRS_BSW_00162	The AUTOSAR Basic Software shall provide a hardware abstraction layer	SWS_Wdg_00175
SRS_BSW_00164	The Implementation of interrupt service routines shall be done by the Operating System, complex drivers or modules	SWS_Wdg_00166
SRS_BSW_00167	All AUTOSAR Basic Software Modules shall provide configuration rules and constraints to enable plausibility checks	SWS_Wdg_00086
SRS_BSW_00168	SW components shall be tested by a function defined in a common API in the Basis-SW	SWS_Wdg_00175
SRS_BSW_00170	The AUTOSAR SW Components shall provide information about their dependency from faults, signal qualities,	SWS_Wdg_00175

	driver demands	
SRS BSW 00172		SWS Wdg 00175
SK5_BSW_00172	The scheduling strategy that is built inside the Basic Software Modules shall be compatible with the strategy used in the system	SWS_Wdg_00175
SRS_BSW_00301	All AUTOSAR Basic Software Modules shall only import the necessary information	SWS_Wdg_00061
SRS_BSW_00302	All AUTOSAR Basic Software Modules shall only export information needed by other modules	SWS_Wdg_00175
SRS_BSW_00304	All AUTOSAR Basic Software Modules shall use the following data types instead of native C data types	SWS_Wdg_00175
SRS_BSW_00306	AUTOSAR Basic Software Modules shall be compiler and platform independent	SWS_Wdg_00175
SRS_BSW_00307	Global variables naming convention	SWS_Wdg_00175
SRS_BSW_00308	AUTOSAR Basic Software Modules shall not define global data in their header files, but in the C file	SWS_Wdg_00175
SRS_BSW_00309	All AUTOSAR Basic Software Modules shall indicate all global data with readonly purposes by explicitly assigning the const keyword	SWS_Wdg_00175
SRS_BSW_00312	Shared code shall be reentrant	SWS_Wdg_00175
SRS_BSW_00314	All internal driver modules shall separate the interrupt frame definition from the service routine	SWS_Wdg_00079
SRS_BSW_00321	The version numbers of AUTOSAR Basic Software Modules shall be enumerated according specific rules	SWS_Wdg_00175
SRS_BSW_00323	All AUTOSAR Basic Software Modules shall check passed API parameters for validity	SWS_Wdg_00025, SWS_Wdg_00026, SWS_Wdg_00090, SWS_Wdg_00091, SWS_Wdg_00092
SRS_BSW_00325	The runtime of interrupt service routines and functions that are running in interrupt context shall be kept short	SWS_Wdg_00166
SRS_BSW_00327		
	Error values naming convention	SWS_Wdg_00010, SWS_Wdg_00180, SWS_Wdg_00181, SWS_Wdg_00182, SWS_Wdg_00183
SRS_BSW_00328	Error values naming convention All AUTOSAR Basic Software Modules shall avoid the duplication of code	SWS_Wdg_00181, SWS_Wdg_00182,
SRS_BSW_00328 SRS_BSW_00330	All AUTOSAR Basic Software Modules	SWS_Wdg_00181, SWS_Wdg_00182, SWS_Wdg_00183
	All AUTOSAR Basic Software Modules shall avoid the duplication of code It shall be allowed to use macros instead of functions where source code	SWS_Wdg_00181, SWS_Wdg_00182, SWS_Wdg_00183 SWS_Wdg_00175

	specified if it is called from interrupt context or not	
SRS_BSW_00334	All Basic Software Modules shall provide an XML file that contains the meta data	SWS_Wdg_00175
SRS_BSW_00335	Status values naming convention	SWS_Wdg_00017, SWS_Wdg_00018, SWS_Wdg_00019
SRS_BSW_00336	Basic SW module shall be able to shutdown	SWS_Wdg_00031
SRS_BSW_00337	Classification of development errors	SWS_Wdg_00010, SWS_Wdg_00035, SWS_Wdg_00052
SRS_BSW_00339	Reporting of production relevant error status	SWS_Wdg_00175
SRS_BSW_00341	Module documentation shall contains all needed informations	SWS_Wdg_00175
SRS_BSW_00343	The unit of time for specification and configuration of Basic SW modules shall be preferably in physical time unit	SWS_Wdg_00155
SRS_BSW_00344	BSW Modules shall support link-time configuration	SWS_Wdg_00175
SRS_BSW_00345	BSW Modules shall support pre-compile configuration	SWS_Wdg_00061
SRS_BSW_00346	All AUTOSAR Basic Software Modules shall provide at least a basic set of module files	SWS_Wdg_00061, SWS_Wdg_00079
SRS_BSW_00347	A Naming seperation of different instances of BSW drivers shall be in place	SWS_Wdg_00169, SWS_Wdg_00170, SWS_Wdg_00172
SRS_BSW_00348	All AUTOSAR standard types and constants shall be placed and organized in a standard type header file	SWS_Wdg_00175
SRS_BSW_00350	All AUTOSAR Basic Software Modules shall allow the enabling/disabling of detection and reporting of development errors.	SWS_Wdg_00010
SRS_BSW_00353	All integer type definitions of target and compiler specific scope shall be placed and organized in a single type header	SWS_Wdg_00175
SRS_BSW_00358	The return type of init() functions implemented by AUTOSAR Basic Software Modules shall be void	SWS_Wdg_00106
SRS_BSW_00359	All AUTOSAR Basic Software Modules callback functions shall avoid return types other than void if possible	SWS_Wdg_00175
SRS_BSW_00360	AUTOSAR Basic Software Modules callback functions are allowed to have parameters	SWS_Wdg_00175
SRS_BSW_00361	All mappings of not standardized keywords of compiler specific scope shall be placed and organized in a	SWS_Wdg_00175

	compiler specific type and keyword header	
SRS_BSW_00371	The passing of function pointers as API parameter is forbidden for all AUTOSAR Basic Software Modules	SWS_Wdg_00175
SRS_BSW_00373	The main processing function of each AUTOSAR Basic Software Module shall be named according the defined convention	SWS_Wdg_00175
SRS_BSW_00375	Basic Software Modules shall report wake-up reasons	SWS_Wdg_00175
SRS_BSW_00377	A Basic Software Module can return a module specific types	SWS_Wdg_00175
SRS_BSW_00378	AUTOSAR shall provide a boolean type	SWS_Wdg_00175
SRS_BSW_00381	The pre-compile time parameters shall be placed into a separate configuration header file	SWS_Wdg_00061
SRS_BSW_00383	The Basic Software Module specifications shall specify which other configuration files from other modules they use at least in the description	SWS_Wdg_00175
SRS_BSW_00385	List possible error notifications	SWS_Wdg_00010, SWS_Wdg_00180, SWS_Wdg_00181, SWS_Wdg_00182, SWS_Wdg_00183
SRS_BSW_00400	Parameter shall be selected from multiple sets of parameters after code has been loaded and started	SWS_Wdg_00001
SRS_BSW_00401	Documentation of multiple instances of configuration parameters shall be available	SWS_Wdg_00175
SRS_BSW_00404	BSW Modules shall support post-build configuration	SWS_Wdg_00175
SRS_BSW_00405	BSW Modules shall support multiple configuration sets	SWS_Wdg_00175
SRS_BSW_00406	A static status variable denoting if a BSW module is initialized shall be initialized with value 0 before any APIs of the BSW module is called	SWS_Wdg_00019
SRS_BSW_00410	Compiler switches shall have defined values	SWS_Wdg_00175
SRS_BSW_00412	References to c-configuration parameters shall be placed into a separate h-file	SWS_Wdg_00061
SRS_BSW_00413	An index-based accessing of the instances of BSW modules shall be done	SWS_Wdg_00175
SRS_BSW_00414	Init functions shall have a pointer to a configuration structure as single parameter	SWS_Wdg_00106, SWS_Wdg_00171
SRS_BSW_00415	Interfaces which are provided	SWS_Wdg_00175

exclusively for one module shall be separated into a dedicated header file SRS_BSW_00416 The sequence of modules to be initialized shall be configurable SRS_BSW_00417 Software which is not part of the SW-C shall report error events only after the DEM is fully operational. SRS_BSW_00419 If a pre-compile time configuration parameter is implemented as "const" it should be placed into a separate c-file SRS_BSW_00422 Pre-de-bouncing of error status information is done within the DEM SRS_BSW_00422 BSW modules with AUTOSAR interfaces shall be describable with the means of the SW-C Template SRS_BSW_00423 BSW module main processing functions shall not be allowed to enter a wait state SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00425 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function in the SW module description template SRS_BSW_00429 Access to OS is restricted SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00040 SWS_Wdg_00175 SWS_BSW_00429 Access to OS is restricted SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_BSW_00430 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00431 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175			
initialized shall be configurable SRS_BSW_00417 Software which is not part of the SW-C shall report error events only after the DEM is fully operational. SRS_BSW_00419 If a pre-compile time configuration parameter is implemented as "const" it should be placed into a separate c-file SRS_BSW_00422 Pre-de-bouncing of error status information is done within the DEM SRS_BSW_00423 BSW modules with AUTOSAR interfaces shall be describable with the means of the SW-C Template SRS_BSW_00424 BSW module main processing functions shall not be allowed to enter a wait state SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template shall provide means to model the defined and documented in the BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00428 ACCESS to OS is restricted SRS_BSW_00432 ACCESS to OS is restricted SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during		exclusively for one module shall be separated into a dedicated header file	
shall report error events only after the DEM is fully operational. SRS_BSW_00419 If a pre-compile time configuration parameter is implemented as "const" it should be placed into a separate c-file SRS_BSW_00422 Pre-de-bouncing of error status information is done within the DEM SRS_BSW_00423 BSW modules with AUTOSAR interfaces shall be describable with the means of the SW-C Template SRS_BSW_00424 BSW module main processing functions shall not be allowed to enter a wait state SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be excuted in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00416		SWS_Wdg_00175
parameter is implemented as "const" it should be placed into a separate c-file SRS_BSW_00422 Pre-de-bouncing of error status information is done within the DEM SRS_BSW_00423 BSW modules with AUTOSAR interfaces shall be describable with the means of the SW-C Template SRS_BSW_00424 BSW module main processing functions shall not be allowed to enter a wait state SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00417	shall report error events only after the	SWS_Wdg_00175
information is done within the DEM SRS_BSW_00423 BSW modules with AUTOSAR interfaces shall be describable with the means of the SW-C Template SRS_BSW_00424 BSW module main processing functions shall not be allowed to enter a wait state SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00419	parameter is implemented as "const" it	SWS_Wdg_00175
interfaces shall be describable with the means of the SW-C Template SRS_BSW_00424 BSW module main processing functions shall not be allowed to enter a wait state SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SWS_Wdg_00040 SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00422		SWS_Wdg_00175
SRS_BSW_00425 The BSW module description template shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00423	interfaces shall be describable with the	SWS_Wdg_00175
shall provide means to model the defined trigger conditions of schedulable objects SRS_BSW_00426 BSW Modules shall ensure data consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SWS_Wdg_00175 SWS_Wdg_00040 SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00424		SWS_Wdg_00175
consistency of data which is shared between BSW modules SRS_BSW_00427 ISR functions shall be defined and documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00425	shall provide means to model the defined trigger conditions of schedulable	SWS_Wdg_00175
documented in the BSW module description template SRS_BSW_00428 A BSW module shall state if its main processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SWS_Wdg_00040 SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00426	consistency of data which is shared	SWS_Wdg_00040
processing function(s) has to be executed in a specific order or sequence SRS_BSW_00429 Access to OS is restricted SWS_Wdg_00040 SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during	SRS_BSW_00427	documented in the BSW module	SWS_Wdg_00166
SRS_BSW_00432 Modules should have separate main processing functions for read/receive and write/transmit data path SRS_BSW_00433 Main processing functions are only allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during SWS_Wdg_00175 SWS_Wdg_00175 SWS_Wdg_00175	SRS_BSW_00428	processing function(s) has to be	SWS_Wdg_00175
processing functions for read/receive and write/transmit data path SRS_BSW_00433	SRS_BSW_00429	Access to OS is restricted	SWS_Wdg_00040
allowed to be called from task bodies provided by the BSW Scheduler SRS_BSW_00437 Memory mapping shall provide the possibility to define RAM segments which are not to be initialized during SWS_Wdg_00175	SRS_BSW_00432	processing functions for read/receive	SWS_Wdg_00175
possibility to define RAM segments which are not to be initialized during	SRS_BSW_00433	allowed to be called from task bodies	SWS_Wdg_00175
	SRS_BSW_00437	possibility to define RAM segments which are not to be initialized during	SWS_Wdg_00175
SRS_BSW_00439 Enable BSW modules to handle interrupts SWS_Wdg_00166	SRS_BSW_00439		SWS_Wdg_00166
SRS_BSW_00440 The callback function invocation by the BSW module shall follow the signature provided by RTE to invoke servers via Rte_Call API	SRS_BSW_00440	BSW module shall follow the signature provided by RTE to invoke servers via	SWS_Wdg_00175
SRS_BSW_00441 Naming convention for type, macro and function SWS_Wdg_00175	SRS_BSW_00441		SWS_Wdg_00175
SRS_BSW_00447 Standardizing Include file structure of SWS_Wdg_00175	SRS_BSW_00447	Standardizing Include file structure of	SWS_Wdg_00175

	BSW Modules Implementing Autosar Service	
SRS_BSW_00449	BSW Service APIs used by Autosar Application Software shall return a Std_ReturnType	SWS_Wdg_00175
SRS_BSW_00450	A Main function of a un-initialized module shall return immediately	SWS_Wdg_00175
SRS_BSW_00466	Classification of extended production errors	SWS_Wdg_00180, SWS_Wdg_00181, SWS_Wdg_00182, SWS_Wdg_00183
SRS_SPAL_00157	All drivers and handlers of the AUTOSAR Basic Software shall implement notification mechanisms of drivers and handlers	SWS_Wdg_00175
SRS_SPAL_12056	All driver modules shall allow the static configuration of notification mechanism	SWS_Wdg_00175
SRS_SPAL_12057	All driver modules shall implement an interface for initialization	SWS_Wdg_00100, SWS_Wdg_00101
SRS_SPAL_12063	All driver modules shall only support raw value mode	SWS_Wdg_00175
SRS_SPAL_12064	All driver modules shall raise an error if the change of the operation mode leads to degradation of running operations	SWS_Wdg_00016, SWS_Wdg_00017
SRS_SPAL_12067	All driver modules shall set their wake- up conditions depending on the selected operation mode	SWS_Wdg_00175
SRS_SPAL_12068	The modules of the MCAL shall be initialized in a defined sequence	SWS_Wdg_00175
SRS_SPAL_12069	All drivers of the SPAL that wake up from a wake-up interrupt shall report the wake-up reason	SWS_Wdg_00175
SRS_SPAL_12075	All drivers with random streaming capabilities shall use application buffers	SWS_Wdg_00175
SRS_SPAL_12077	All drivers shall provide a non blocking implementation	SWS_Wdg_00175
SRS_SPAL_12078	The drivers shall be coded in a way that is most efficient in terms of memory and runtime resources	SWS_Wdg_00175
SRS_SPAL_12092	The driver's API shall be accessed by its handler or manager	SWS_Wdg_00076
SRS_SPAL_12125	All driver modules shall only initialize the configured resources	SWS_Wdg_00100, SWS_Wdg_00101
SRS_SPAL_12129	The ISRs shall be responsible for resetting the interrupt flags and calling the according notification function	SWS_Wdg_00166
SRS_SPAL_12163	All driver modules shall implement an interface for de-initialization	SWS_Wdg_00025, SWS_Wdg_00026, SWS_Wdg_00031
SRS_SPAL_12263	The implementation of all driver modules shall allow the configuration of specific module parameter types at link time	SWS_Wdg_00079

SRS_SPAL_12265	Configuration data shall be kept constant	SWS_Wdg_00175
SRS_SPAL_12267	Wakeup sources shall be initialized by MCAL drivers and/or the MCU driver	SWS_Wdg_00175
SRS_SPAL_12448	All driver modules shall have a specific behavior after a development error detection	SWS_Wdg_00017, SWS_Wdg_00090, SWS_Wdg_00091, SWS_Wdg_00092
SRS_SPAL_12461	Specific rules regarding initialization of controller registers shall apply to all driver implementations	SWS_Wdg_00100, SWS_Wdg_00101
SRS_SPAL_12462	The register initialization settings shall be published	SWS_Wdg_00175
SRS_SPAL_12463	The register initialization settings shall be combined and forwarded	SWS_Wdg_00175
SRS_Wdg_12015	The watchdog driver shall allow the static configuration of watchdog modes	SWS_Wdg_00051, SWS_Wdg_00160
SRS_Wdg_12018	The watchdog driver shall provide a service for selecting the watchdog mode	SWS_Wdg_00160
SRS_Wdg_12019	The watchdog driver shall provide a watchdog trigger routine.	SWS_Wdg_00093, SWS_Wdg_00094, SWS_Wdg_00095, SWS_Wdg_00134, SWS_Wdg_00135, SWS_Wdg_00144, SWS_Wdg_00166
SRS_Wdg_12105	The watchdog driver shall provide an initialization service that allows the selection of one of the statically configured watchdog modes	SWS_Wdg_00001, SWS_Wdg_00100, SWS_Wdg_00101
SRS_Wdg_12106	The disabling of the watchdog shall not be possible	SWS_Wdg_00025, SWS_Wdg_00026
SRS_Wdg_12165	For an external watchdog driver the same requirements shall apply like for an internal watchdog driver	SWS_Wdg_00077
SRS_Wdg_12166	A driver for an external SPI watchdog shall allow the static configuration of the required SPI parameters	SWS_Wdg_00078
SRS_Wdg_12167	The external watchdog driver shall have a semantically identical API as an internal watchdog driver	SWS_Wdg_00175
SRS_Wdg_12168	The source code of the external watchdog driver shall be independent from the underlying microcontroller	SWS_Wdg_00175

7 Functional specification

7.1 General design rules

[SWS_Wdg_00086] [The Wdg module shall statically check the configuration parameters (at the latest during compile time) for correctness.] (SRS_BSW_00167, SRS_BSW_00004)

[SWS_Wdg_00031] [The Wdg module shall not implement an interface for de-initialization/shutdown. If the watchdog supports a de-initialization/shutdown and the environment allows the usage of this feature, the de-initialization/shutdown shall be achieved by calling the Wdg_SetMode routine with OFF mode parameter.] (SRS BSW 00336, SRS SPAL 12163)

Rationale: Some watchdogs do not support the de-initialization/shutdown functionality and in some environments this feature must not be used (e.g. in safety critical systems).

[SWS_Wdg_00034] [The start address of the watchdog trigger routine shall be statically configurable to a fixed memory location by the user. The user needs to take care that

Configured memory location is valid for the platform on which driver is being implemented on. This configuration parameter shall only be given if supported/needed by the hardware.] ()

Rationale: This allows the watchdog device to identify the correct trigger input if supported by the hardware.

[SWS_Wdg_00040] [If interrupts have to be disabled in order to ensure data consistency or correct functionality of this module (e.g. while switching the watchdog mode or during the watchdog trigger routine), this shall be done by using the corresponding BSW Scheduler functionality if possible (this means definition of an exclusive area). The internal watchdog driver (because it belongs to MCAL) may also directly disable interrupts — see <u>SRS_BSW_00429</u>.] (SRS_BSW_00426, SRS_BSW_00429)

[SWS_Wdg_00168] [Depending on a static configuration (see <u>ECUC_Wdg_00147</u>), the code of the Wdg module is executed either from ROM or from RAM.] ()

Motivation: For certain use cases, e.g. for flash programming in bootloader mode, the watchdog module has to be part of an executable which runs in RAM.

Hint: This is more a requirement for the build environment than for the watchdog module itself. However, since it might also influence the implementation of the code, it is stated here and a corresponding configuration parameter is given.

7.2 Error classification

7.2.1 Development Errors

[SWS_Wdg_00010] [The Wdg module shall detect the following development errors and exceptions depending on its configuration (development/production mode):

Type or error	Related error code	Value [hex]
API service used in wrong context (e.g.	WDG_E_DRIVER_STATE	0x10
module not initialized).		
API service called with wrong / inconsistent	WDG_E_PARAM_MODE	0x11
parameter(s)	WDG_E_PARAM_CONFIG	0x12
The passed timeout value is higher than the	WDG E PARAM TIMEOUT	0x13
maximum timeout value		
API is called with wrong pointer value (e.g.	WDG E PARAM POINTER	0x14
NULL pointer)	_	
Invalid configuration set selection	WDG_E_INIT_FAILED	0x15

(SRS_BSW_00337, SRS_BSW_00350, SRS_BSW_00385, SRS_BSW_00327, SRS_BSW_00331)

7.2.2 Runtime errors

There are no runtime errors.

7.2.3 Transient Faults

There are no transient errors.

7.2.4 Production errors

There are no production errors.

7.2.5 Extended production errors

[SWS_Wdg_00178][

[<u> </u>		
Error Name:	WDG_E_MODE_FAILED	
Short Description:	Setting watch	dog mode failed
Long Description:	Setting a watchdog mode failed (during initialization or mode switch).	
Detection Onitonic	Fail	Setting watchdog mode failed (see SWS_Wdg_00180)
Detection Criteria:	Pass	Setting watchdog mode not failed (see SWS_Wdg_00181)
Secondary Parameters:	N/A	
Time Required:	N/A	
Monitor Frequency	Depends on upper layer	

] ()

[SWS_Wdg_00180][The extended production error WDG_E_MODE_FAILED shall be reported with FAILED when setting of the watchdog mode failed.] (SRS_BSW_00327, SRS_BSW_00331,SRS_BSW_00466, SRS_BSW_00385)

[SWS_Wdg_00181][The extended production error WDG_E_MODE_FAILED shall be reported with PASSED when setting of the watchdog mode not failed.] (SRS_BSW_00327, SRS_BSW_00331,SRS_BSW_00466, SRS_BSW_00385)

[SWS_Wdg_00179][

Error Name:	WDG_E_DISABLE_REJECTED		
Short Description:	Disabling water	chdog mode failed	
		Initialization or watchdog mode switch failed because it would disable the	
	watchdog though this is not allowed in this configuration		
	Fail Disabling watchdog mode failed (see SWS_Wdg_00182)		
Detection Criteria:	Pass Disabling watchdog mode not failed (see SWS_Wdg_00183)		
Secondary Parameters:	N/A		
Time Required:	N/A		
Monitor Frequency	Depends on upper layer		
·	· ·		

] ()

[SWS_Wdg_00182][The extended production error WDG_E_DISABLE_REJECTED shall be reported with FAILED when disabling of the watchdog mode failed.] (SRS_BSW_00327, SRS_BSW_00331,SRS_BSW_00466, SRS_BSW_00385)

[SWS_Wdg_00183][The extended production error WDG_E_DISABLE_REJECTED shall be reported with PASSED when disabling of the watchdog mode not failed.] (SRS_BSW_00327, SRS_BSW_00331,SRS_BSW_00466, SRS_BSW_00385)

7.3 Error detection

For details refer to the chapter 7.3 "Error Detection" in SWS_BSWGeneral.

7.4 Error notification

For details refer to the chapter 7.4 "Error notification" in SWS_BSWGeneral.

7.5 External watchdog driver

[SWS_Wdg_00076] [To access the external watchdog hardware, the corresponding Wdg module instance shall use the functionality and API of the corresponding handler or driver, e.g. the SPI handler or DIO driver.] (SRS_SPAL_12092)

[SWS_Wdg_00162] The routine servicing an external watchdog shall be implemented by usage of an own internal hardware timer to be independent from other peripherals or by using a GPT driver callback.

Hint: An external watchdog driver is part of the Onboard Device Abstraction Layer (see [1]), which excludes direct hardware access.

This architectural discrepancy will be resolved in an upcoming release.

[SWS_Wdg_00077] [A Wdg module for an external watchdog shall satisfy the same functional requirements and offer the same functional scope as a Wdg module for an internal watchdog. Hence their respective APIs are semantically identical.] (SRS_Wdg_12165)

[SWS_Wdg_00078] [The Wdg module shall add all parameters required for accessing the external watchdog hardware, e.g. the used SPI channel or DIO port, to the module's published parameters and to the module's configuration parameters.] (SRS_Wdg_12166)

7.6 Internal watchdog driver

[SWS_Wdg_00161] To access the internal watchdog hardware, the corresponding Wdg module instance shall access the hardware for watchdog servicing directly.] ()

Hint: An internal watchdog driver is part of the Microcontroller Abstraction Layer (see [1]), which allows direct hardware access.

[SWS_Wdg_00166] [The routine servicing an internal watchdog shall be implemented as an interrupt routine driven by a hardware timer.] (SRS_BSW_00427, SRS_BSW_00164, SRS_BSW_00325, SRS_BSW_00439, SRS_SPAL_12129, SRS_Wdg_12019)

Notes:

In both cases, the watchdog servicing routine runs in interrupt context.

If the watchdog servicing routine is implemented as an interrupt routine (i.e. as a cat1 or cat2 interrupt routine and not via the GPT), it shall be described in the Basic Software Module Description and the implementation shall follow the requirements for interrupt handling as given by [2] and [2] [3] (SRS BSW 00427, SRS BSW 00325, SRS BSW 00439, SRS BSW 00314, SRS BSW 00429, SRS SPAL 12129).

7.7 Triggering concept to support windowed watchdogs

In former versions of this specification, the watchdog servicing routine was called from an upper layer of the software which made it difficult to guarantee timing constraints namely for windowed watchdog conditions. This concept has been changed leading to the requirements explained in this chapter.

The basic idea of this concept is to decouple the timing for servicing the watchdog hardware from the logical control.

As already stated by <u>SWS Wdg 00162</u> and <u>SWS Wdg 00166</u>, the time base for triggering the watchdog shall be provided by means of a hardware. This ensures minimum timing jitter.

These two requirements <u>SWS Wdg 00162</u> and <u>SWS Wdg 00166</u> also imply that servicing of the watchdog hardware is done directly from a timer ISR. This ensures minimum latencies.

These two conditions – minimum jitter and latencies - ensure that the time window of a windowed watchdog can be met.

The Wdg Driver expects, that the logical control of the watchdog (whether the watchdog shall be triggered or not) shall be the responsibility of the environment, e.g. the Wdg Manager, so that the basic concepts of the Wdg Manager (alive supervision) shall remain unchanged.

[SWS_Wdg_00144] [The Wdg Manager (or other entities) shall control the watchdog driver via a so called trigger condition: as long as the trigger condition is valid the Wdg Driver services the watchdog hardware, if the trigger condition becomes invalid the Wdg Driver stops triggering and the watchdog expires.

The semantics of the trigger condition can be interpreted as a "permission to service the watchdog for the next n milliseconds". Within this time frame the trigger condition has to be updated by the controlling entity else the watchdog will expire.

Handover of the watchdog control logic is simply done by shared usage of the trigger condition (e.g. during startup / shutdown). | (SRS_Wdg_12019)

[SWS_Wdg_00134] [If the trigger counter is greater than zero, the watchdog servicing routine shall decrement the trigger counter and trigger the hardware watchdog.] (SRS_Wdg_12019)

[SWS_Wdg_00135] [If the trigger counter has reached zero, the watchdog servicing routine shall do nothing (i.e. the watchdog is not triggered and will therefore expire).] (SRS_Wdg_12019)

[SWS_Wdg_00093] [If the watchdog hardware requires an activation code which can be configured or changed, the Wdg Driver shall handle the activation code internally. In this case, the Wdg Driver shall pass the correct activation code to the watchdog hardware and the watchdog hardware in turn shall update the Wdg

module's internal variable where the next expected access code is stored. J (SRS_Wdg_12019)

[SWS_Wdg_00094] [If the watchdog hardware requires an activation code which can be configured or changed, the trigger cycle of the Wdg Driver shall be defined with a value so that updating the activation code by the watchdog hardware can be guaranteed (see **Figure 3**).

] (SRS_Wdg_12019)

[SWS_Wdg_00095] [If the watchdog hardware requires an activation code which can be configured or changed and the initial activation code can be configured, the activation code shall be provided in the Wdg Driver's configuration set. If the activation code is fixed for a particular hardware the above requirement can be ignored.] (SRS_Wdg_12019)

[SWS_Wdg_00035] [When development error detection is enabled for the Wdg Driver module: the watchdog servicing routine shall check whether the Wdg module's state is WDG_IDLE (meaning the watchdog driver and hardware are initialized and the watchdog is currently not being triggered or switched). If this is not the case, the function shall not trigger the watchdog hardware but raise the development error WDG E DRIVER STATE.] (SRS_BSW_00337)

[SWS_Wdg_00052] [When development error detection is enabled for the Wdg Driver module: the watchdog servicing routine shall set the Wdg module's state to WDG_BUSY during its execution (indicating, that the module is busy) and shall reset the module's state to WDG_IDLE (indicating, that the module is initialized and not busy) as last operation before it returns.] (SRS_BSW_00337)

Note: This specification prescribes the symbols <code>WDG_IDLE</code> and <code>WDG_BUSY</code> only, if they are externally visible, e.g. for debugging (see SRS_BSW_00335). Choosing the data type for the status variable is up to the implementation.

Hint for the integration: The Wdg module's environment shall make sure that the Wdg Driver module has been initialized before watchdog servicing routine is called.

8 API specification

[SWS_Wdg_00172] [If more than one watchdog driver instance exits on an ECU (namely an external and an internal one) the API names and instance specific type names specified in this chapter shall be made unique by expansion according to SRS_BSW_00347.] (SRS_BSW_00347)

8.1 Imported types

In this chapter all types included from the following files are listed:

[SWS_Wdg_00105] [

Module	Imported Type
Dem	Dem_EventIdType
	Dem_EventStatusType
Std_Types	Std_ReturnType
	Std_VersionInfoType
Wdglf	Wdglf_ModeType

| ()

8.2 Type definitions

8.2.1 Wdg_ConfigType

[SWS_Wdg_00171] [

Name:	Wdg_ConfigType	
Туре:	Structure	
Range:	Hardware dependent structure	Structure to hold the watchdog driver configuration set.
Description:		structures holding configuration data provided to the Wdg routine for configuration of the module and watchdog

(SRS_BSW_00414)

8.3 Function definitions

8.3.1 Wdg_Init

[SWS_Wdg_00106] [

<u>, </u>	50]
Service name:	Wdg_Init
Syntax:	void Wdg_Init(
	const Wdg_ConfigType* ConfigPtr
)
Service ID[hex]:	0x00
Sync/Async:	Synchronous
Reentrancy:	Non Reentrant
Parameters (in):	ConfigPtr Pointer to configuration set.
Parameters	None

(inout):	
Parameters (out):	None
Return value:	None
Description:	Initializes the module.

I (SRS BSW 00358, SRS BSW 00414)

[SWS_Wdg_00001] [The Wdg_Init function shall initialize the Wdg module and the watchdog hardware, i.e. it shall set the default watchdog mode and timeout period as provided in the configuration set.] (SRS_BSW_00400, SRS_BSW_00101, SRS_Wdg_12105)

Note:

Via post-build configuration, the user can choose the configuration set to be used with the Wdg_Init function from a limited number of statically configured sets (see also <u>SRS_BSW_00314</u>).

[SWS_Wdg_00100] [The Wdg_Init function shall initialize all global variables of the Wdg module and set the default watchdog mode and initial timeout period] (SRS_SPAL_12057, SRS_SPAL_12125, SRS_SPAL_12461, SRS_Wdg_12105)

[SWS_Wdg_00101] [The Wdg_Init function shall initialize those controller registers that are needed for controlling the watchdog hardware and that do not influence/depend on other (hardware) modules.

Registers that can influence or depend on other modules are initialized by a common system module.] (SRS_SPAL_12057, SRS_SPAL_12125, SRS_SPAL_12461, SRS_Wdg_12105)

[SWS_Wdg_00025] [If disabling the watchdog is not allowed (because pre-compile configuration parameter WdgDisableAllowed==OFF) and if the default mode given in the provided configuration set disables the watchdog, the Wdg_Init function shall not execute the initialization but raise the extended production error WDG_E_DISABLE_REJECTED.] (SRS_BSW_00323, SRS_SPAL_12163, SRS_Wdg_12106)

[SWS_Wdg_00173] [If switching the Wdg module and the watchdog hardware into the default mode is not possible, e.g. because of inconsistent mode settings or because some timing constraints have not been met, the Wdg_Init function shall raise the extended production error WDG E MODE FAILED.] ()

[SWS_Wdg_00090] [When development error detection is enabled for the Wdg module: The Wdg_Init function shall check that the (hardware specific) contents of the given configuration set is within the allowed boundaries. If this error is detected, the function Wdg_Init shall not execute the initialization but raise the extended error WDG_E_PARAM_CONFIG.] (SRS_BSW_00323, SRS_SPAL_12448)

[SWS_Wdg_00019] [When development error detection is enabled for the Wdg module: The Wdg_Init function shall set the Wdg module's internal state from WDG_UNINIT (the default state indicating a non-initialized module) to WDG_IDLE if the initialization was successful. | (SRS_BSW_00406, SRS_BSW_00335)

Note: This specification prescribes the symbols <code>WDG_IDLE</code> and <code>WDG_UNINIT</code> only, if they are externally visible, e.g. for debugging (see SRS_BSW_00335). Choosing the data type for the status variable is up to the implementation.

8.3.2 Wdg_SetMode

[SWS Wdg 00107] [

<u>[3443_44dg_0016</u>	<i>01</i>]	
Service name:	Wdg_SetMode	
Syntax:	Std_ReturnType W	Jdg_SetMode(
	WdgIf_ModeTy	pe Mode
)	
Service ID[hex]:	0x01	
Sync/Async:	Synchronous	
Reentrancy:	Non Reentrant	
Parameters (in):		One of the following statically configured modes: 1. WDGIF_OFF_MODE 2. WDGIF_SLOW_MODE 3. WDGIF_FAST_MODE
Parameters (inout):	None	
Parameters (out):	None	
Return value:	Std_ReturnType	Std_ReturnType.
Description:	Switches the watchdog into the mode Mode.	

] ()

[SWS_Wdg_00160] [The function Wdg_SetMode shall switch the watchdog driver from the current watchdog mode into the mode given by the argument Mode. This means: By choosing one of a limited number of statically configured settings (e.g. toggle or window watchdog, different timeout periods) the Wdg module and the watchdog hardware are switched to one of the following three different modes:

- WDGIF_OFF_MODE
- WDGIF SLOW MODE
- WDGIF FAST MODE | (SRS Wdg 12015, SRS Wdg 12018)

[SWS_Wdg_00051] [The configuration set provided to the Wdg module's initialization routine shall contain the hardware / driver specific parameters to be used in the different watchdog modes.] (SRS_Wdg_12015)

[SWS_Wdg_00145] [The Wdg_SetMode function shall reset the watchdog timeout counter based on the new watchdog mode i.e. the timeout frame remaining shall be recalculated based on a changed trigger period.] ()

[SWS_Wdg_00103] [The Wdg_SetMode function shall return E_OK if the mode switch has been executed completely and successfully, i.e. all parameters of the Wdg module and the watchdog hardware have been set to the new values] ()

[SWS_Wdg_00016] [If switching the Wdg module and the watchdog hardware into the requested mode is not possible, e.g. because of inconsistent mode settings or because some timing constraints have not been met, the Wdg_SetMode function

shall return the value E_NOT_OK and raise the extended production error WDG_E_MODE_FAILED.] (SRS_SPAL_12064)

[SWS_Wdg_00026] [If disabling the watchdog is not allowed (e.g. in safety relevant systems, see ECUC Wdg_00115) the Wdg_SetMode function shall check whether the settings for the requested mode would disable the watchdog. In this case, the function shall not execute the mode switch but raise the extended production error WDG_E_DISABLE_REJECTED and return with the value <a href="E_NOT_OK.] (SRS_BSW_00323, SRS_SPAL_12163, SRS_Wdg_12106)

[SWS_Wdg_00091] [When development error detection is enabled for the Wdg module: The Wdg_SetMode function shall check that the parameter Mode is within the allowed range. If this is not the case, the function shall not execute the mode switch but raise development error WDG_E_PARAM_MODE and return with the value E_NOT_OK] (SRS_BSW_00323, SRS_SPAL_12448)

[SWS_Wdg_00092] [When development error detection is enabled for the Wdg module: The Wdg_SetMode function shall check that the (hardware specific) settings for the requested mode are within the allowed boundaries. If this is not the case, the function shall not execute the mode switch but raise the development error WDG_E_PARAM_MODE and return with the value E_NOT_OK.] (SRS_BSW_00323, SRS_SPAL_12448)

[SWS_Wdg_00017] [When development error detection is enabled for the Wdg module: The Wdg_SetMode function shall check that the Wdg module's state is WDG_IDLE (meaning the Wdg module and the watchdog hardware are initialized and the watchdog is currently not being triggered or switched). If this is not the case, the function shall not execute the mode switch but raise the development error WDG_E_DRIVER_STATE and return with the value E_NOT_OK. J (SRS_BSW_00335, SRS_SPAL_12064, SRS_SPAL_12448)

[SWS_Wdg_00018] [When development error detection is enabled for the Wdg module: The function Wdg_SetMode shall set the Wdg module's state to WDG_BUSY during its execution (indicating, that the module is busy) and shall reset the Wdg module's state to WDG_IDLE as last operation before it returns to the caller.] (SRS_BSW_00335)

Note: This specification prescribes the symbols <code>WDG_IDLE</code> and <code>WDG_BUSY</code> only, if they are externally visible, e.g. for debugging (see SRS_BSW_00335). Choosing the data type for the status variable is up to the implementation.

8.3.3 Wdg_SetTriggerCondition

[SWS_Wdg_00155] [

Service name:	Wdg_SetTriggerCondition	
Syntax:	void Wdg_SetTriggerCondition(uint16 timeout	
)	

Service ID[hex]:	0x03				
Sync/Async:	Synchronous				
Reentrancy:	Non Reentrant				
Parameters (in):	timeout Timeout value (milliseconds) for setting the trigger counter.				
Parameters	None				
(inout):					
Parameters (out):	None				
Return value:	None				
Description:	Sets the timeout value for the trigger counter.				

I (SRS BSW 00343)

[SWS_Wdg_00136] [The function Wdg_SetTriggerCondition shall reset the watchdog timeout counter according to the timeout value passed.] ()

[SWS_Wdg_00138] [The timeout value passed shall be interpreted as 'milliseconds'. The conversion from milliseconds to the corresponding counter value shall be done internally by the Wdg module.] ()

[SWS_Wdg_00139] [The current watchdog mode shall be taken into account when calculating the counter value from the timeout parameter.] ()

[SWS_Wdg_00140] This function shall also allow to set "0" as the time frame for triggering which will result in an (almost) immediate stop of the watchdog triggering and an (almost) instantaneous watchdog reset of the ECU. In case the counter value stored inside watchdog has the value "0", the service Wdg_SetTriggerCondition shall do nothing, which means it shall ignore the counter passed by the parameter to Wdg_SetTriggerCondition. \(\) ()

[SWS_Wdg_00146] [When development error detection is enabled for the module: The function Wdg_SetTriggerCondition shall check that the timeout parameter given is less or equal to the maximum timeout value (WdgMaxTimeout). If this is not the case the function shall not reload the timeout counter but raise the development error WDG E PARAM TIMEOUT and return to the caller.] ()

8.3.4 Wdg_GetVersionInfo

ISWS Wda 001091

<u>, </u>	<u>1</u>
Service name:	Wdg_GetVersionInfo
Syntax:	<pre>void Wdg_GetVersionInfo(Std_VersionInfoType* versioninfo</pre>
Service ID[hex]:	0x04
Sync/Async:	Synchronous
Reentrancy:	Reentrant
Parameters (in):	None
Parameters (inout):	None

Parameters (out):	versioninfo Pointer to where to store the version information of this module.			
Return value:	None			
Description:	Returns the version information of the module.			

1 ()

[SWS_Wdg_00174] [If development error detection is enabled for the Wdg Driver module, the function Wdg_GetVersionInfo shall raise WDG_E_PARAM_POINTER, if the argument is a NULL pointer and return without any action.] ()

8.4 Call-back Notifications

This chapter lists all functions provided by the Wdg module to lower layer modules.

The Wdg module has no call back notifications

8.5 Scheduled functions

This chapter lists all functions provided by the Wdg module and called directly by the Basic Software Module Scheduler.

The Wdg module has no scheduled functions.

8.6 Expected interfaces

This chapter lists all functions that the Wdg module requires from other modules.

8.6.1 Mandatory interfaces

This module does not require any mandatory interfaces.

8.6.2 Optional interfaces

This chapter lists all interfaces which are required to fulfill an optional functionality of the module.

[SWS Wdg 00111] [

0110_114g_00111]				
API function	Description			
Dem_SetEventStatus	Called by SW-Cs or BSW modules to report monitor status information to the Dem. BSW modules calling Dem_SetEventStatus can safely ignore the return value.			
Det_ReportError	Service to report development errors.			

I()

In addition to the functions listed above, further functions might be used to access the external watchdog over Dio or Spi.

8.6.3 Configurable interfaces

This module does not require any configurable interfaces.

9 Sequence diagrams

9.1 Watchdog initialization, setting trigger condition and mode.

The diagram shows the sequence to initialize the Wdg module, to set the trigger condition and to change the watchdog mode. Note that this is only an example. Especially, another "client" module than the Watchdog Manager (WdgM) could set the trigger condition.

Figure 2: Sequence of watchdog initialization, setting trigger condition and mode switching.

9.2 Data exchange between watchdog driver and hardware

The diagram shows the sequence to trigger the watchdog hardware. Note that this is only an example. For an external watchdog, the watchdog hardware cannot be accessed directly, but only via drivers of the MCAL layer, like SPI or DIO.

Figure 3: Data exchange between watchdog driver and hardware

10 Configuration specification

In general, this chapter defines configuration parameters and their clustering into containers. In order to support the specification Chapter 10.1 describes fundamentals. It also specifies a template (table) you shall use for the parameter specification. We intend to leave Chapter 10.1 in the specification to guarantee comprehension.

Chapter 10.2 specifies the structure (containers) and the parameters of the module Wdg.

Chapter 10.3 specifies published information of the module Wdg.

10.1 How to read this chapter

For details refer to the chapter 10.1 "Introduction to configuration specification" in SWS_BSWGeneral.

10.2 Containers and configuration parameters

The following chapters summarize all configuration parameters. The detailed meanings of the parameters describe Chapters 7 and Chapter 8.

10.2.1 Wdg

SWS Item	ECUC_Wdg_00073:
Module Name	Wdg
Module Description	Configuration of the Wdg (Watchdog driver) module.
Post-Build Variant Support	true
Supported Config Variants	VARIANT-LINK-TIME, VARIANT-POST-BUILD, VARIANT-PRE-COMPILE

ncluded Containers					
Container Name	Multiplicity	Scope / Dependency			
WdgDemEventParameterRef s	01	Container for the references to DemEventParameter elements which shall be invoked using the API Dem_SetEventStatus in case the corresponding error occurs. The EventId is taken from the referenced DemEventParameter's DemEventId symbolic value. The standardized errors are provided in this container and can be extended by vendor-specific error references.			
WdgGeneral	1 1	All general parameters of the watchdog driver are collected here.			
WdgPublishedInformation	1 1	Container holding all Wdg specific published information parameters			
WdgSettingsConfig	1	Configuration items for the different watchdog settings, including those for external watchdog hardware. Note: All postbuild parameters are handled via this container.			

10.2.2 WdgDemEventParameterRefs

SWS Item	ECUC_Wdg_00148:				
Container Name	WdgDemEventParameterRefs				
Description	Container for the references to DemEventParameter elements which shall be invoked using the API Dem_SetEventStatus in case the corresponding error occurs. The EventId is taken from the referenced DemEventParameter's DemEventId symbolic value. The standardized errors are provided in this container and can be extended by vendor-specific error references.				
Configuration Parameters					

SWS Item	ECUC_Wdg_00150 :			
Name	WDG_E_DISABLE_REJECTED			
Parent Container	WdgDemEventParameterRe	fs		
	Reference to the DemEventParameter which shall be issued when the error "Initialization or mode switch failed because it would disable the watchdog" has occurred.			
Multiplicity	01			
Туре	Symbolic name reference to [DemEventParameter]			
Post-Build Variant Multiplicity	false			
Post-Build Variant Value	false			
Multiplicity Configuration	Pre-compile time	Χ	All Variants	

Class	Link time		
	Post-build time		
Value Configuration Class	Pre-compile time	Χ	All Variants
	Link time		
	Post-build time		
Scope / Dependency	scope: local		

SWS Item	ECUC_Wdg_00149:			
Name	WDG_E_MODE_FAILED			
Parent Container	WdgDemEventParameterRe	efs		
Description	Reference to the DemEventParameter which shall be issued when the error "Setting a watchdog mode failed (during initialization or mode switch)" has occurred.			
Multiplicity	01			
Туре	Symbolic name reference to [DemEventParameter]			
Post-Build Variant Multiplicity	false			
Post-Build Variant Value	false			
Multiplicity Configuration	Pre-compile time	Χ	All Variants	
Class	Link time			
	Post-build time			
Value Configuration Class	s Pre-compile time X All Variants			
	Link time			
	Post-build time			
Scope / Dependency	scope: local			

No Included Containers

10.2.3 WdgGeneral

SWS Item	ECUC_Wdg_00114:
Container Name	WdgGeneral
Description	All general parameters of the watchdog driver are collected here.
Configuration Parameters	

SWS Item	ECUC_Wdg_00115:			
Name	WdgDevErrorDetect			
Parent Container	WdgGeneral			
Description	witches the development error detection and notification on or off. true: detection and notification is enabled. false: detection and notification is disabled.			
Multiplicity	1			
Туре	EcucBooleanParamDef			
Default value	false			
Post-Build Variant Value	false			
Value Configuration Class	Pre-compile time X All Variants			
	Link time			
	Post-build time			
Scope / Dependency	scope: local			

SWS Item	ECUC_Wdg_00116 :
Name	WdgDisableAllowed
Parent Container	WdgGeneral

Description	Compile switch to allow / forbid disabling the watchdog driver during runtime.				
	True: Disabling the watchdog driver at runtime is allowed.				
	False: Disabling the watchdo	og driv	ver at runtime is not allowed.		
Multiplicity	1				
Туре	EcucBooleanParamDef				
Default value					
Post-Build Variant Value	false				
Value Configuration Class	Pre-compile time X All Variants				
	Link time				
	Post-build time				
Scope / Dependency	scope: local				
	dependency: Safety relevant compile switch, this has to be in accordance with the corresponding settings for the watchdog manager.				

SWS Item	ECUC_Wdg_00117 :			
Name	WdgIndex			
Parent Container	WdgGeneral			
Description	Specifies the InstanceId of the present it shall have the Id 0		odule instance. If only one instance is	
Multiplicity	1			
Туре	EcucIntegerParamDef (Sym	bolic 1	Name generated for this parameter)	
Range	0 255			
Default value				
Post-Build Variant Value	false			
Value Configuration Class	Pre-compile time	Χ	All Variants	
	Link time			
	Post-build time			
Scope / Dependency	scope: local			

SWS Item	ECUC_Wdg_00130 :		
Name	WdgInitialTimeout		
Parent Container	WdgGeneral		
Description	The initial timeout (sec) for the trigger condition to be initialized during Init function. It shall be not larger than WdgMaxTimeout.		
Multiplicity	1		
Туре	EcucFloatParamDef		
Range	[0 65.535]		
Default value			
Post-Build Variant Value	false		
Value Configuration Class	Pre-compile time	Χ	All Variants
	Link time		
	Post-build time		
Scope / Dependency	scope: local		

SWS Item	ECUC_Wdg_00131 :				
Name	WdgMaxTimeout				
Parent Container	WdgGeneral				
Description	The maximum timeout (sec) to which the watchdog trigger condition can be initialized.				
Multiplicity	1				
Туре	EcucFloatParamDef				
Range	[0 65.535]	[0 65.535]			
Default value					
Post-Build Variant Value	false				
Value Configuration Class	Pre-compile time	Χ	All Variants		

	Link time	
	Post-build time	
Scope / Dependency	scope: local	

SWS Item	ECUC_Wdg_00147 :			
Name	WdgRunArea			
Parent Container	WdgGeneral			
	Represents the watchdog driver execution as required with the particular microconti			
Multiplicity	1			
Туре	EcucEnumerationParamDef			
Range	RAM	Watchdog driver to be executed out of RAM area		
	ROM Watchdog driver to be executed out of ROM area			
Post-Build Variant Value	false			
Value	Pre-compile time	X	All Variants	
Configuration	Link time			
Class	Post-build time			
Scope / Dependency	scope: local			

SWS Item	ECUC_Wdg_00118 :				
Name	WdgTriggerLocation	WdgTriggerLocation			
Parent Container	WdgGeneral				
Description	Location (memory address)	of the	watchdog trigger routine.		
Multiplicity	1				
Туре	EcucFunctionNameDef				
Default value					
maxLength					
minLength					
regularExpression					
Post-Build Variant Value	false				
Value Configuration Class	Pre-compile time	Χ	All Variants		
	Link time				
	Post-build time				
Scope / Dependency	scope: local dependency: Only relevant if provided by hardware and needed by the system.				

SWS Item	ECUC_Wdg_00119:				
Name	WdgVersionInfoApi	WdgVersionInfoApi			
Parent Container	WdgGeneral				
Description	Compile switch to enable / disable the version information API True: API enabled False: API disabled				
Multiplicity	1				
Туре	EcucBooleanParamDef				
Default value	false	false			
Post-Build Variant Value	false				
Value Configuration Class	Pre-compile time	Χ	All Variants		
	Link time				
	Post-build time				

Scope / Dependency	soons: local
Scope / Dependency	scope: local

No Included Containers

10.2.4 WdgSettingsConfig

SWS Item	ECUC_Wdg_00082:
Container Name	WdgSettingsConfig
Description	Configuration items for the different watchdog settings, including those for external watchdog hardware.
	Note: All postbuild parameters are handled via this container.
Configuration Parameters	

SWS Item	ECUC_Wdg_00120 :		
Name	WdgDefaultMode		
Parent Container	WdgSettingsConfig		
Description	Default mode for watchdog driver initialization	١.	
	ImplementationType: WdgIf_ModeType		
Multiplicity	1		
Туре	EcucEnumerationParamDef		
Range	WDGIF_FAST_MODE Default watchdog mode is "fast"		
	WDGIF_OFF_MODE	Def	fault watchdog mode is "off"
	WDGIF_SLOW_MODE	Def	fault watchdog mode is "slow"
Post-Build Variant Value	true		
Value	Pre-compile time	Χ	VARIANT-PRE-COMPILE
Configuration	Link time	Χ	VARIANT-LINK-TIME
Class	Post-build time X VARIANT-POST-BUILD		
Scope /	scope: local		
Dependency	dependency: "Off" mode only possible if disabling the watchdog driver is allowed.		

Included Containers			
Container Name	Multiplicity	Scope / Dependency	
WdgExternalConfiguration	01	Configuration items for an external watchdog hardware	
WdgSettingsFast		Hardware dependent settings for the watchdog driver's "fast" mode.	
WdgSettingsOff		Hardware dependent settings for the watchdog driver's "off" mode.	
WdgSettingsSlow		Hardware dependent settings for the watchdog driver's "slow" mode.	

Note:

The three modes are provided as containers for the reason that they might be referred by other modules and hence no parameters are needed. However those containers might be extended by the vendor (resp. hardware) specific configuration parameters, but these could not be standardized.

10.2.5 WdgSettingsFast

SWS Item	ECUC_Wdg_00121:	
Container Name	WdgSettingsFast	
Description	Hardware dependent settings for the watchdog driver's "fast" mode.	
Configuration Parameters		

No Included Containers

10.2.6 WdgSettingsSlow

SWS Item	ECUC_Wdg_00123:
Container Name	WdgSettingsSlow
Description	Hardware dependent settings for the watchdog driver's "slow" mode.
Configuration Parameters	

No Included Containers

10.2.7 WdgSettingsOff

SWS Item	ECUC_Wdg_00122 :
Container Name	WdgSettingsOff
Description	Hardware dependent settings for the watchdog driver's "off" mode.
Configuration Parameters	

No Included Containers

10.2.8 WdgExternalConfiguration

SWS Item	ECUC_Wdg_00112:
Container Name	WdgExternalConfiguration
Description	Configuration items for an external watchdog hardware
Configuration Parameters	

SWS Item	ECUC_Wdg_00113:			
Name	WdgExternalContainerRef			
Parent Container	WdgExternalConfiguration			
Description	Reference to either a DioChannelGroup container in case the hardware watchdog is connected via DIO pins			
	 an SpiSequenceConfiguration container in case the watchdog hardware is accessed via SPI 			
Multiplicity	01			
Туре	Choice reference to [DioChannelGroup , SpiSequence]			
Post-Build Variant Multiplicity	true			
Post-Build Variant Value	true			
Multiplicity Configuration	Pre-compile time	Χ	VARIANT-PRE-COMPILE	
Class	Link time	Χ	VARIANT-LINK-TIME	
	Post-build time	Χ	VARIANT-POST-BUILD	
Value Configuration Class	Pre-compile time	Χ	VARIANT-PRE-COMPILE	
	Link time	Χ	VARIANT-LINK-TIME	
	Post-build time	Χ	VARIANT-POST-BUILD	
Scope / Dependency	scope: local dependency: See DIO resp. SPI SWS			

No Included Containers

10.3 Published information

For details refer to the chapter 10.3 "Published Information" in SWS_BSWGeneral.

10.3.1 WdgPublishedInformation

SWS Item	ECUC_Wdg_00074:
Container Name	WdgPublishedInformation
Description	Container holding all Wdg specific published information parameters
Configuration Parameters	

SWS Item	ECUC_Wdg_00127 :				
Name	WdgTriggerMode				
Parent Container	WdgPublishedInformation	WdgPublishedInformation			
Description	Watchdog trigger mode (toggle/window/both)				
Multiplicity	1				
Туре	EcucEnumerationParamDef				
Range	WDG_BOTH				
	WDG_TOGGLE	-			
	WDG_WINDOW				
Post-Build Variant Value	false				
Value	Published Information	Χ	All Variants		
Configuration					
Class					
	scope: local				
Dependency					

No Included Containers

Note:

WdgTriggerMode is only published for information purposes; this parameter is not used to configure the Watchdog Driver or the modules using the Watchdog Driver.

11 Not applicable requirements

[SWS_Wdg_00175] [These requirements are not applicable to this specification.] (SRS_BSW_00344, SRS_BSW_00404, SRS_BSW_00405, SRS_BSW_00170, SRS_BSW_00419, SRS_BSW_00383, SRS_BSW_00375, SRS_BSW_00416, SRS_BSW_00437, SRS_BSW_00168, SRS_BSW_00423, SRS_BSW_00424, SRS_BSW_00425, SRS_BSW_00428, SRS_BSW_00432, SRS_BSW_00433, SRS_BSW_00450, SRS_BSW_00339, SRS_BSW_00422, SRS_BSW_00417, SRS_BSW_00161, SRS_BSW_00162, SRS_BSW_00005, SRS_BSW_00415, SRS_BSW_00007, SRS_BSW_00413, SRS_BSW_00441, SRS_BSW_00307, SRS_BSW_00373, SRS_BSW_00410, SRS BSW 00447, SRS BSW 00348, SRS BSW 00353, SRS BSW 00361, SRS BSW 00302, SRS_BSW_00328, SRS_BSW_00312, SRS_BSW_00006, SRS_BSW_00449, SRS_BSW_00377, SRS BSW 00304, SRS BSW 00378, SRS BSW 00306, SRS BSW 00308, SRS BSW 00309, SRS BSW 00371, SRS BSW 00359, SRS BSW 00360, SRS BSW 00440, SRS BSW 00330, SRS_BSW_00009, SRS_BSW_00401, SRS_BSW_00172, SRS_BSW_00010, SRS_BSW_00333, SRS_BSW_00321, SRS_BSW_00341, SRS_BSW_00334, SRS_SPAL_12056, SRS_SPAL_12267, SRS_SPAL_12462, SRS_SPAL_12463, SRS_SPAL_12068, SRS_SPAL_12069, SRS_SPAL_00157, SRS_SPAL_12063, SRS_SPAL_12075, SRS_SPAL_12067, SRS_SPAL_12077, SRS_SPAL_12078, SRS SPAL 12265, SRS Wdg 12167, SRS Wdg 12168)