Autosar Architecture

Export for personal use only, Subject to copyright

Software Component and Compositions

Software Components

- Application software within Autosar is organized in self contained units called Atomic Software Component types.
- Such Atomic Software components together form the complete functional implementation of the software

Software components takes one of the below types

- ApplicationSwComponent
- NVBlockSwComponent ✓
- ComplexDeviceDriverSwComponent
- ServiceSwComponent
- ServiceProxySwComponent
- EcuAbstractionSwComponent
- SensorActuatorSwComponent ✓
- ParameterSwComponent
- CompositionSwComponent

- **Application** software component holds the functionality of the software. Example Calculations, Functional/decision making Algorithms etc..
- NVBICK component is used when we have interfaces on the application layer to be stored on NVM memory. It interacts with the NVRAM Manager

 CDD component provides an easy access to hardware directly from application layer to fulfill
 - **CDD** component provides an easy access to hardware directly from application layer to fulfil special timings and functional requirements
- Service component is used for configuring services for a particular control unit
- Service proxy component is used when a particular service component is to be accessed from different control units
- **EcuAbstraction** component is a part of BSW, which acts as an interface between MCAL and SensorActuator component on the ASW
- **SensorActuator** component is used on the application layer to interact with the BSW ECUAbstraction layer, and acts as a interface to the other application compoents
- **Parameter** component is a part of software component types that provide only calibrations to the software. Example: Tuning vehicle performance using parameters during testing's
- **Composition** aggregates components and connections between its sub Components

Autosar Ports and Port Interfaces

Ports: Autosar architecture proposes Ports as the mode of communication between Autosar modules

- Provider Port (P-Port)
- Receiver Port (R-Port)
- ProviderReceiver Port (PR-Port)

Port Interfaces: The kind of information that are communicated between ports are defined by port interfaces

• Sender Receiver Interface P-Port ▼ R-Port ▲

Client Server Interface P-Port C R-Port C

NVData Interface P-Port ☑ R-Port △

Parameter Interface P-Port ☑ R-Port △

ModeSwitch Interface P-Port ₩ R-Port ₩

Trigger Interface P-Port ☑ R-Port △

3R Interface is used to communicate interfaces between components Port writing the interface is the Provider and receiving end is the Receiver

CS Interface is used to call services or functions from another components Component owning the service is the server and the caller is the Client

NVData Interface is to communicate with NVBlock SWC to send and receive non volatile memory interface

Parameter interface is used for exchanging calibrations or constants across components

Mode switch interface is used for notification of a software component of different states that the system can enter

Trigger interface induces as a trigger execution for other components

Autosar Methodology

components to ECU

EcuExtract.arxml

Autosar RTE API's

Specification AR4.4: AUTOSAR_SWS_RTE.pdf **Section- 5.6 API Reference**

	Functionality	RTE API's
	dataReadAccess (Implicit)	Rte_IRead , Rte_IStatus, Rte_IsUpdated
	dataWriteAccess (Implicit)	Rte_IWrite, Rte_IWriteRef, Rte_IInvalidate, Rte_IFeedback
		Rte_Write (Non-Queued), Rte_Send (Queued)
	dataReceive- PointByArgument (Explicit)	Rte_Read
	dataReceive- PointByValue (Explicit)	Rte_DRead
Client Server Interface	Clientserver- ServerCallPoint	Rte_Call
	AsynchronousServerCallResultPoint	Rte_Result
	ModeSwitchPoint	Rte_Switc7 Rte_SwitchAck
	ModeAccessPoint	Rte_Mode
Parameter Interface	Port - ParameterInterface	Rte_Prm
	ParameterDataPrototype - shared or PerInstance	Rte_CData
	PerInstanceMemory	Rte_Pim
	readLocalVariable - Explicit IRV	Rte_IrvRead
	readLocalVariable - Implicit IR /	Rte_IrvIRead
	writeLocalVariable - २x; licit IRV	Rte_IrvWrite
	writeLocalVaารับe - Implicit IRV	Rte_IrvIWrite
	InternalTr _{ig} geringPoint	Rte_IrTrigger
	ExternalTriggeringPoint	Rte_Trigger
	PortAPIOption-indirectAPI	Rte_Port
	ExclusiveArea	Rte_Enter, Rte_Exit

Autosar RTE Generator

