

Chapter overview

- Overview / Scope
- Installation and Plugin Structure
- Graphical user interface (GUI)
- System Description Importer & Viewer
- Assistants & Wizards
- Creating own Plugins
- EB tresos AutoCore Build environment

Scope of EB tresos Studio

- EB tresos Studio is
 - A Configuration and Generation tool for ECU standard software
 - Follows the AUTOSAR Methodology
 - Fulfils the definition of an AUTOSAR
 Generic Configuration Editor (GCE) but can be used for more than just configuring BSW modules
 - Focused on Tier1 needs: The Integration of Application with AUTOSAR Basic Software
 - Supports Selective modification of AUTOSAR System Description
- In addition, EB tresos Studio offers
 - Developer features for project specific extensions, including free usage of
 - Open Java API and code generator engines
 - Data model access
 - GUI

- But EB tresos Studio is <u>not</u>:
 - A Complete AUTOSAR Tool Implementation
 - System Design or AUTOSAR Authoring tool (AAT) Tool
 - A Software Development Kit

EB tresos Studio – key features

- Importer for AUTOSAR descriptions as well as for legacy formats (e.g. FIBEX and LDF)
- Easy navigation within the ECU configuration (tabbed editors, node view and clickable parameter references)
- Validation of ECU configuration parameters Support of GUI hints and cross check module dependencies
- Eclipse based graphical user-interface
- Command line interface support for automation

AUTOSAR Methodology

AUTSAR

Exchange Files Tooling

AUTOSAR SYS-D

.arxml

AUTOSAR

SWC-D

.arxml

AUTOSAR BSW-

.epc,

Systemdesign, Software Architecture

- Define Hardware Topology
- Define SWCs, Runnables, Data
- Mapping of SWCs to ECUs
- Communication Matrix
- Export as AUTOSAR Sys-D

Definition of ECU Application (SWC)

- Model Application Behaviour
- Define ports and data types
- Create SWC Description
- Export SWC Description
- Generate application code

Configuration of ECU Basic Software

EB tresos Studio
EB tresos AutoCore

The AUTOSAR architecture

Formats and Tools

EB tresos WinCore

The xdm format - introduction

- EB tresos Studio specific format used for extended BSW module definition and description
- Used to store the data from DataModel
 - schematic-tree in the module's plugin XDM file (e.g. \plugins\BswM TS TxDxM1I15R0\config\BswM.xdm)
 - data-tree in the project specific config folder's XDM file (e.g. workspace\Training\config\BswM.xdm)
- XDM is more **flexible** than the AUTOSAR file formats
 - Independent of AUTOSAR versions (the format, not the content)
 - Allows to influence GUI presentation of the Generic Configuration Editor
 - Allows validation rules (even cross-module checks)
 - Allows calculated default values
 - Allows to store comments along with each parameter

- Dongle based Licenses
 - To install the Wibukey dongle driver you need administrator permissions.
 - The dongle driver can be installed using the EB tresos Installer setup.exe
- Floating Licenses
 - FlexLM license server
 - Setting of license server in Preferences / Tresos Studio / Licenses
- Single user License / Evaluation License
 - License is activated using the EB Client
 License Administrator tool and an activation
 code provided by EB

- autosar AUTOSAR Parameter definition files
- bin contains the executable files to start EB tresos Studio
- config used by legacy generator
- configuration runtime information like tool cache
- demos several demo plugins which showcase the EB tresos Studio API
- doc Documentation for EB tresos Studio and Autocore
- jre java runtime environement
- lib internal program libaries
- licence license agreements of third-party products
- plugins modules which are part of your EB tresos Studio installation
- templates* Examples of EB tresos Autocore
- workspace** contains EB tresos Studio projects

^{*} Depends on EB tresos Autocore delivery scope

^{**} Default location

- Every software module is delivered as a plugin
- The installed plugins are located in the plugins folder of your EB tresos Studio installation (e.g. C:\EB\tresos\plugins\)
- A plug-in has following naming scheme:

Module_TS_TxDyMalbRc (e.g. Adc_TS_T16D4M2I0R0)

```
• x = Target independent)
```

• y = Derivative (4-TC1766 / x-target independent))

• a = Module Major Version

• b = Module Minor Version

• c = Reserved

- Most plugins have the following subfolders
 - autosarAUTOSAR description file
 - config> EB description file (*.xdm)
 - generate-> code templates for the generator
 - include-> header files
 - lib* -> build lib
 - lib_include*header files for library
 - lib_src* -> *.c files for library
 - makemakefiles for the plug-in
 - src -> *.c files

(* optional)

EB tresos Studio GUI – Main Views

Project
Browser
(with
access to
BSW
editors)

Workflows

Sidebar (additional editors and viewers)

Parameter Information

20

Parameter Outline

EB tresos Studio GUI – Menu Bar

Generic configuration Editor - GUI

Editor Icons

The type icon in the editor GUI gives you information about the parameter

- C: calculated e.g. calculated by handle Id Wizard
- D: default
- I: imported the element info gives information about the importer name
- P: preconfiguration read only
- R: recommended configuration editable
- a user comment is associated with this parameter
- a warning is associated with this parameter
- an error is associated with this parameter
- No Overlay → means the parameters are manually edited!

Validation

On demand validation → Error Log

- Via Menu Bar button 🕍
- Includes On-the-fly validation
- Extended check in Code generators
- Results are listed in the Error log
- Included when generation is triggered
- 3 Severity levels (Info / Warning / Error)

On-the-fly validation -> Problems View

- Runs continuously in the background
- Results are listed in the Problems View
- Navigate to erroneous parameter value in the Generic Editor
- Property View shows error message for one parameter
- 3 Severity levels (Info / Warning / Error)

On-the-fly validation (detailed view)

Advanced Editors

Advanced Editors offer a tool specific GUI for complex configuration jobs

- In the project explorer some modules offer advanced editors as an alternative GUI to the generic configuration editor:
 - □ BswM Editor
 - − C Rte Editor
- As the advanced Editors hide configuration parameters from the GUI which are automatically handled there is always a Generic Editor available in case full access is needed
- The Rte Editor requires a valid Ecu Extract (see Ecu Extract Creator wizard)
- While the Rte Editor is opened, you are not able to import files, generate code or edit other configurations
- When the Rte Editor is closed it will remind you to run the "Calculate Service needs" wizard

System Description Importer Features & GUI

Features

- XSD validation (strict and non-strict XML schema possible)
- Converts ASR version of file into the version of the project
- Possibility to execute import customization
- Resolve variants on import
- Merge algorithm: recognition of moved elements (via UUID)
- Merge of multiple input files: handling of atpSplitable (import only)

System Description Importer Dialog

Add...

→ Use this to browse in the File explorer for single or multiple input files

Create, manage and run im- and exporters

Create, manage and run im- and exporters

- New...
 - → Use this to add files via Wildcard and using relative file paths
- Order of the files imported does matter!
- Importer only runs if triggered via the Run Importer button!

System Model Viewer

Shows model of the data imported into EB tresos Studio from

- AUTOSAR System Description, SW-C Description and Diagnostic Extract
- FIBEX, DBC and LDF

Importer

• The importer settings are saved in the following file:

workspace\<projectName>\

- pref_imp_exp_<ImportName>.xdmOne file per importer. Contains all importer settings
- pref_general.xdmContains information about used modules
- <WizardName>.mem
 Wizard settings. Also contains visual information like window sizes.
- <WizardName>_pref_wizard.xdm- Registers a wizard. Only exists for renamed (duplicated) wizards.
- If your input files are located in your project directory (or a subfolder) then tresos Studio will save the path to the input files relative rather than absolute. This has the advantage that not all project members working on the project need to use the same location and thus can reuse / share the same importers

34

Assistants and Wizards – Overview

- Main goal
 - Guidance through difficult configuration jobs → Assistants
 - Handling of routine task → Unattended Wizards
- Assistants (in the Sidebar)
 - Assistants for System Model
 - Assistants for ECU Configuration
- Automation Features
 - Unattended Wizards
 - Multiple Tasks Wizard (user defined combination of im-/exporters, unattended wizards, generation, external commands)
 - Workflow view
 - Command Line

Assistants in the Sidebar

ECU

- CAN Bit Timing & CAN Buffer Assignment
- Memory Stack
- Os Optimization Settings

System

- Edit Composition and Connection
- Edit Loadable/Selectabele PostBuildVariants
- Edit System Signal Mappings
- View whole System Model

Unattended Wizards

- · Assistants for the System Model
 - Update Service Component and BSWM Descriptions (Deprecated since ACG8.7)
 - Create an ECU Extract
- Assistants for the Data Model (ECU config)
 - Calculate Derivable Values
 - Calculate Handle Ids
 - Service Needs Wizard
 - Create ECU Configuration

ECU Configuration Search

Team Collaboration - diff

GUI filter

- The small triangle button customizes the displayed elements.
- Which elements are filtered depends on the window.
 - Project explorer
 - Hide tree view of modules
 - Error Log
 - Hide Infos/Warnings/Errors
 - Preferences of Error Log (max. size / entries)
 - Outline View
 - Hide specific container elements

- Motivation
 - Own Software Module in one toolchain
 - Configuration via GUI
 - using powerful EB tresos generators
 - Access to system configuration
- Use cases
 - Complex Device Driver
 - Generation of I/O Hardware Abstraction

Workflow

- Identify necessary configuration parameter
 - Define type of configuration parameter
 - Checkboxes (Boolean)
 - Choice boxes
 - Text arrays
 - Ids
 - References to other configuration parameter
- Create XML (xdm) configuration description, specify
 - Default values
 - Range of values
 - Validation checks

Workflow

EB tresos Studio offers two demos for developing a plugin

- Template Based Generator
 - Used template code with XPath expression to access the configuration data
 - Recommended for simple configurations
- PublicApi Generator
 - Used Java functionality
 - Recommended for complex modules and algorithm
- Using an (existing) external generator (gen.exe/gen.bat)

Workflow

- Add static (configuration independent) C code to the plugin
- Test GUI elements and C code
- Further information can be found in "EB tresos Studio developer's guide"

\tresos_Wincore\doc\2.0_EB_tresos_Studio\2.4_Studio_documentation_developers_guide.pdf (Chapter "Developing modules")

EB tresos AutoCore Build Environment

Projects have the following folder structure

workspace

project_name:

config - configuration files

➤ (doc) - example documentation

➤ output - generated files/ objects / *.hex files

> source - project source files

➤ util - user adaptable makefiles / compiler settings

• Projects will be built in a command console

• Environment will be set by running Project/util/launch.bat

Make rules

- make generate
 - starts EB tresos Studio generator equivalent to "generate button"
 - necessary on some architectures for external generators
- make
 - compiling and linking
- make clean
 - removes *.obj

Common PlugIns

- Base plugin contains AUTOSAR common files
 - Std_Types.h
 - ComStack_Types.h
 - Memcopy routines
- Resource plugin is used for selecting the subderivate, which differs in
 - Package
 - Available memory
 - Number of pins
- Platforms contains target specific files
 - Compiler.h
 - Files for atomic accesses
 - Memmap.h

Log information and EB tresos Support Package

- Tresos saves the log information into a file located in workspace\.metadata\.tresoslog
- If you contact EB support, please create a Support package which contains additional information about the used environment

ECU Extract Creation Wizard

- Transforms a hierarchy of Software Components (SW-C) into a flat representation (aka ECU Extract)
- Combines Port Connections
- Aggregates Port Interface Mappings
- Aggregates Signal Mappings

• The ECU Extract serves as input model for the RTE, so it is mandatory to be used.

ECU Extract Excursion: AUTOSAR_TPS_SystemTemplate.pdf

Calculate Service needs (SvcAs)

- Automatically creates ECU configuration elements according to the needs of other BSW modules.
- Collects the requests from the service requester and performs the necessary configuration changes in the service provider.

Examples of BSW modules which can be configures using the SvcAs:

- OS: Tasks, Alarms, Events, IoC channels
- NvM: Nv Blocks
- Dem: Diagnostic Events
- LdCom
- EcuM
- Xfrm
- Com

Create ECU Configuration Wizard

- This wizard allows to Create and Update ECU configuration from the project specific System Model:
 - System Description (Communication, Network Management...)
 - Diagnostic Extract (Diagnostic modules)
- Dedicated documentation available: EB_tresos_ECU_Configuration_Wizard_documentation

Handle ID Wizard

- Automatically calculates Handle IDs to match certain policies
- Policy is defined by BSW modules
- Enable or disable calculation for certain groups of identifiers
- Example:
 - PDU IDs in the Communication Stack have to be zerobased and consecutively numbered

Calculate Derivable Values wizard

- The Calculate Derivable Values recalculates the value of nodes which must have a default value
- If you choose this wizard, the Error Log view displays a list of all values that have been recalculated or changed
- Recommendation: Only use the option: default values

A2L Generator

- Export measurement and calibration data to A2L format
- Measurement and Calibration Data can be provided by:
 - Software Components
 - BSW Modules

Execute multiple tasks

Multiple Tasks Wizard

- Available Actions
 - Run importer
 - Run exporter
 - Run other unattended wizards
 - Run code generation
 - Call an external tool
- With the settings **StopOnError** and **StopOnWarning** it is possible to control execution of the wizard
- The result of the wizard execution is shown in the **Results** view.

Connection Editor

- Interactive Editor which allows the following:
 - Create instances of Service Modules (e.g. Nvm, Dcm) in the Top-level Software Composition
 - Connect ports between Software Components (SW-Cs)
 - Connect Service Ports
 - Automatically connect ports using regular expressions

Connection Editor

Signal Mapping Editor

- Assign Signals to Ports
- Signal Mapping is used by the RTE for communication between Software Components placed on different ECUs

