MIDG II Message Specification for Firmware V2.2.XXXX Microbotics, Inc.

July 20, 2008

1 SOFTWARE INTERFACE	
1.1 Microbotics Binary Protocol	
1.2.1 MIDG II Output	2
1.2.2 External Measurements	
1.2.3 Miscellaneous MIDG II Input	
1.2.4 Configuration	
1.2.5 Handshaking	
1.3 Configuration Subsystem.	21
1.3.1 Configuration-Set Requests	
1.3.2 Configuration-Set Replies	
1.3.3 Configuration-Query Requests	
1.3.4 Configuration-Query Replies	

1 Software Interface

This section defines the MIDG II software interface. The MIDG II uses the Microbotics binary protocol, defined in the following section, to communication with the host computer. The defined messages provide sensor data transfer between the host and the MIDG II and facilitate MIDG II configuration.

1.1 Microbotics Binary Protocol

Communication with the MIDG II occurs over the selected primary communication port using the Microbotics binary protocol, herein referred to as mBin. The mBin protocol is a standard binary packet format that has the following structure.

mBin Packet Frame

The checksum is a Fletcher checksum as defined in internet RFC 1145. It is computed over the bytes between the head and checksum. In other words, it includes the message ID, Count byte, and the payload bytes. The basic algorithm is as follows:

The payload is composed of a sequence of bytes that represent values within a message. In the section that follows, the application messages will be defined using the nomenclature shown below to indicate the type of value represented in the payload. All payload values are big endian, meaning that the most significant byte of a multi-byte value is sent first. In bit fields, bit zero represents the least significant bit.

Type	Description
U1	Unsigned, 8 bit integer
U2	Unsigned, 16 bit integer
U4	Unsigned, 32 bit integer
Bx	String of x bytes
RN	Variable length string of bytes

Туре	Description
I1	Signed, 8 bit integer
I2	Signed, 16 bit integer
I4	Signed, 32 bit integer
R4	IEEE 754 single precision
R8	IEEE 754 double precision

1.2 **MIDG II Messages**

The MIDG II messages are divided into several groups: data sent from the MIDG II to the host, data and commands sent from the host to the MIDG II, handshaking messages, and configuration messages.

1.2.1 **MIDG II Output**

Currently, the following messages are provided from the MIDG II. Any of these messages may be configured to be transmitted from the MIDG II at a user selectable rate from once every 5 seconds to 50Hz. When a message is disabled (its output rate is set to zero), it may be polled by sending a message of the same ID to the MIDG II, but with no payload, so that the message payload length is zero. Rates for these messages are set using the configuration-set message MSG_DIV. See section 1.3.1 for details. Supported output messages (message IDs):

•	(1) STATUS	MIDG II Status
•	(2) IMU_DATA	IMU Data
•	(3) IMU_MAG	Magnetometer Data
•	(10) NAV_SENSOR	Navigation Sensor Data
•	(12) NAV_PV	Navigation Position/Velocity Data
•	(13) NAV_HDG	Navigation Heading Data
•	(15) NAV_ACC	Navigation Accuracy Estimate
•	(20) GPS_PV	GPS Position/Velocity Data
•	(21) GPS_SVI	GPS Satellite Vehicle Data
•	(22) GPS_RAW	GPS Raw Measurement Data
•	(23) GPS_CLK	GPS Clock Data
•	(24) GPS_EPH	Ephemeris Data (poll only, payload of poll is SVID)
•	(25) TIM_UTC	UTC Time
•	(26) TIM_ERR	Time Error
•	(27) TIM_PPS	Time at 1 PPS
•	(28) TIM_TM	Time at Time Mark pulse

Message STATUS			Description	Status Information						
Message ID 1			Payload Length	8 Bytes Applica			ble Modes	ble Modes IMU, VG, INS		
Payload C	Contents									
Byte Offset	Number Format	Notes	Name	Unit	it Purpose / Comment					
0	U4		ts	msec	msec Timestamp					
4	U2	1	status		bits bit bit bit bit	m Status 7: 6: 5: 4: s 0-3:	reserved NV configu	fode tialization st edium ow		
6	12		Temperature	0.01 °C	0.01 °C Internal temperature					

1. VG is Vertical Gyro Mode. SE means slow, eligible for INS mode.

Message IMU_DATA			Description	Inertial	Measurements					
Message ID 2			Payload Lengt	h 23 Byte	es Applicable Modes IMU, VG, INS					
Payload Co	ontents									
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment					
0	U4		ts	msec	Timestamp					
4	I2		p	1e-2 deg/s	X Axis Angular Rate					
6	I2		q	1e-2 deg/s	Y Axis Angular Rate					
8	I2		r	1e-2 deg/s	Z Axis Angular Rate					
10	I2		ax	milli-g	X Axis Acceleration					
12	I2		ay	milli-g	Y Axis Acceleration					
14	I2		az	milli-g	Z Axis Acceleration					
16	I2	1	mx		X Axis Magnetic Field					
18	I2		my		Y Axis Magnetic Field					
20	I2		mz		Z Axis Magnetic Field					
22	U1		Flags	bitfield	Flags bit 7: GPS 1PPS flag bit 6: Timestamp is GPS time					
Notes: 1. The ma	gnetometer	outputs are	e scaled so that t	he magnitu	de of the local field at calibration is 5000 counts.					

Message	IMU_MA	\G	Description	Magneto	Magnetometer Measurements						
Message ID	ID 3 Payload Len			11 Bytes	S	Applicable Modes	IMU, VG, INS				
Payload Contents											
Byte Offset	Number Format	Note	S Name	Unit	Purpose / Comment						
0	U4		ts	msec	Timestamp						
4	I2	1	mx		X Axis Magnetic Field						
6	I2		my		Y Axis Magnetic Field						
8	I2		mz		Z Axis Magnetic Field						
10	U1		Flags	bitfield	Flags bit 6: Timestamp is GPS time						
Notes: 1. The mag	netometer o	utputs ar	e scaled so that th	e magnitud	de of	the local field at calibr	ation is 5000 counts.				

Message	NAV_SI	ENSOR	Description	Navigat	vigation Sensor Data				
Message ID	10		Payload Lengtl	s Applicable Modes VG, INS					
Payload Cor	ntents								
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment				
0	U4		ts	msec	Time	Timestamp			
4	I2		p	1e-2deg/s	X Ax	is Ang	ular Rate		
6	I2		q	1e-2deg/s	Y Axis Angular Rate				
8	I2		r	1e-2deg/s	Z Ax	Z Axis Angular Rate			
10	I2		ax	milli-g	X Ax	is Acc	eleration		
12	I2		ay	milli-g	Y Ax	Y Axis Acceleration			
14	I2		az	milli-g	Z Axis Acceleration				
16	I2		yaw	0.01deg	Yaw				
18	I2		pitch	0.01deg	Pitch				
20	I2		roll	0.01deg	Roll				
22	I4	1	Qw	2-30	Orientation Quaternion				
26	I4		Qx	2-30	Orientation Quaternion				
30	I4		Qy	2-30	Orier	itation	Quaternion		
34	I4		Qz	2-30	Orier	itation	Quaternion		
38	U1		Flags	bitfield	Flags bit bit bit bit bit bit bit bit	7: 6: 5: 4: 3:	DGPS Magnetome External he External po External ve	is GPS time ter measurement applied ading measurement applied sition measurement applied locity measurement applied data measurement applied	

Notes:

1. The elements of the quaternion must be multiplied by 2⁻³⁰ (i.e., 9.31322574615 x 10⁻¹⁰) to get a unit quaternion.

Message	NAV_PV	/ 1	Description	Naviga	tion Position and Velocity Solution					
Message ID 12			Payload Length	29 Byte	es Applicable Modes VG, INS					
Payload Cor	ntents	,		7						
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment					
0	U4		ts	msec	Timestamp					
4	I4	1	PosX		X Axis Position (ECEF X, East, or Longitude)					
8	I4	1	PosY		Y Axis Position (ECEF Y, North, or Latitude)					
12	I4	1	PosZ		Z Axis Position (ECEF Z, Up, or Altitude)					
16	I4	2	VelX	cm/s	X Axis Velocity (ECEF Vx or Veast)					
20	I4	2	VelY	cm/s	Y Axis Velocity (ECEF Vy or Vnorth)					
24	I4	2	VelZ	cm/s	Z Axis Velocity (ECEF Vz or Vup)					
28	U1	3	Details	bitfield	Solution Status: bit 7: Position estimate invalid bit 6: Timestamp is GPS time bit 5: DGPS bit 4: Velocity estimate invalid bits 2-3: Position Format 0=ECEF 1=ENU 2,3=LLA bit 1: Velocity Format 0=ECEF 1=ENU bit 0: ENU position relative to first fix					

- Units are output-dependent: cm for ECEF and ENU relative; $1e^{-7}$ deg for Lon/Lat, with cm for Alt Format is either ECEF or ENU
- If position is reported in ENU coordinates, the position will be relative to either the first GPS fix since reset or a location specified in configuration.

Message NAV_H		DG ¹	Description	Navigat	Navigation Heading Information					
Message II	13		Payload Length	17 Byte	s Applicable Modes INS					
Payload Contents				•						
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment					
0	U4		ts	msec	Timestamp					
4	I2		MHdg	0.01 deg	Magnetic heading					
6	I2	2	MDec	0.01 deg	Magnetic declination					
8	I2	2	MDip	0.01 deg	Magnetic dip					
10	I2	3	COG	0.01 deg	Course over ground					
12	U2	3	SOG	cm/s	Speed over ground					
14	I2	3	Vup	cm/s	Vertical velocity					
16	U1		Flags	bitfield	Flags bit 7: Declination and dip valid bit 6: Timestamp is GPS time					

- 1. Message included in MIDG II firmware version 2.1.102 and higher.
- 2. The magnetic declination and magnetic dip are taken from a world magnetic model, which requires initialization with the current location. As a result, these values are not valid until position is known and Flags bit 7 is set.
- 3. Course over ground, speed over ground, and vertical velocity are calculated from the navigation solution data and correspond to the velocities presented in the NAV_PV message.

Offset Form 0 U 4 U		<u> </u>	yload Length Name	17 Byte Unit	Applicable Modes INS				
Byte Offset For U	mber Note	es	Name	Unit	house and Comment				
Offset Form 0 U 4 U	rmat	es	Name	Unit	/ Ca				
4 U	U4				Purpose / Comment				
			ts	msec	Timestamp				
6 U	U2 1		HPos	cm	Horizontal position accuracy estimate				
	U2 1		VPos	cm	Vertical position accuracy estimate				
8 U	U2 1		HVel	cm/s	/s Horizontal velocity accuracy estimate				
10 U	U2 1		VVel	cm/s	Vertical velocity accuracy estimate				
12 U	U2 1		Att (0.01 deg	ilt accuracy estimate				
14 U	U2 1		Hdg (0.01 deg	leading accuracy estimate				
16 U	U1		Flags	bitfield	bit 7: Content valid bit 6: Timestamp is GPS tin bit 5: DGPS	ne			

1. Value represents the probable standard deviation of error.

Message	GPS_PV	7	Description	(GPS Position and Velocity Solution					1		
Message II	20		Payload Lengt	ayload Length 38 Byte			es Applicable Modes IMU, VG, INS					
Payload Co	ontents											
Byte Offset	Number Format	Notes	Name	U	J nit	Purpose / Comment						
0	U4		GPS_ts	m	nsec	GPS Time						
4	U2		GPS_week			GPS week						
6	U2	2	Details	bit	field	bit bit bit bit bit	Solution Details: bits 12-15: Number of SVs used in solution bits 8-11: GPS Fix Type 0 = No Fix 1 = Dead reckoning only 2 = 2D Fix 3 = 3D Fix 4 = GPS + dead reckoning combined bit 7: Time of week valid bit 6: Week number valid bit 5: Differential solution bit 4: GPS Fix valid bits 2-3: Position Format 0=ECEF 1=ENU 2,3=LLA bit 1: Velocity Format 0=ECEF 1=ENU					
8	I4	3	GPS_PosX			ΧA	kis Po	sition	(ECEF X	, East, or Longitude)		
12	I4	3	GPS_PosY			Y Ax	kis Pos	sition	(ECEF Y	, North, or Latitude)		
16	I4	3	GPS_PosZ			ZAx	is Pos	sition	(ECEF Z,	Up, or Altitude)		
20	I4		GPS_VelX	C	m/s	X Az	kis Ve	elocity	(ECEF V	x or Veast)		
24	I4		GPS_VelY	C	m/s	Y A	kis Ve	elocity	(ECEF V	y or Vnorth)		
28	I4		GPS_VelZ	C	m/s	ZAx	is Ve	locity	(ECEF V	z or Vup)		
32	U2		PDOP	0	.01	Posit	ion D	OP				
34	U2	4	PAcc	(em	Posit	ion A	ccura	су			
36	U2	4	SAcc	c	m/s	S Speed Accuracy						

- 1. This message is provided at the selected rate only if data is produced by the GPS receiver.
- 2. If position is reported in ENU coordinates, the position will be relative to either the first GPS fix since reset or a location specified in configuration.
- 3. Units are output-dependent: cm for ECEF and ENU relative; 1e⁻⁷deg for Lon/Lat, with cm for Alt
- 4. Accuracy is the root of the variance in the filtered estimate

Message	GPS_SVI		Description	GPS Sa	GPS Satellite Vehicle Information			
Message ID	21		Payload Length	8*NCh	+6	Applicable Mode	es	IMU, VG, INS
Payload Cont	ents							
Byte Offset	Number Format	Notes	Name	Unit	Purj	oose / Comment		
0	U4		GPS_ts	msec	GPS	Time		
4	U1		reserved		Rese	erved		
5	U1		NCh		Nun	ber of SVs to follo	w	
The following	block is repe	ated N	Ch times.					
8*ChN _i + 6	U1	2	ChN		Rece	eiver channel numb	er	
8*ChN _i + 7	U1		SVID		SV on this receiver channel			
8*ChN _i + 8	U1		CNo	dbHz	dbHz Carrier to Noise ratio			
8*ChN _i + 9	U1		Flags	bitfield	Info bi bi bi bi	t 3: Orbit inf t 2: Orbit inf t 1: DGPS da	hea o is o a ata	SV althy, will not be used as Ephemeris vailable for this SV available for this SV ravigation
8*ChN _i + 10	I1		QI	value	Info: 7: 5, 4: 3: 1,	rmation regarding t Code/carrier to 6: Code and carri Code locked Signal detected Channel is sea	he ock ier d b	receiver channel ed, receiving 50bps data locked ut unusable
8*ChN _i + 11	I1		Elev	deg	SV elevation			
8*ChN _i + 12	I2		Az	deg	SV azimuth			

Notes: This message is provided at the selected rate only if data is produced by the GPS receiver. ChN_i goes from zero to NCh-1

Message	GPS_RAV	V	Description	GPS Ra	GPS Raw Measurement Data				
Message ID	22 Payload Length		24*nSV	Vs + 8 Applicable Modes IMU, VG, INS					
Payload Conte	nts								
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment				
0	U4		GPS_ts	msec	GPS Time				
4	U2		GPS_week		GPS week				
6	U1		reserved		reserved				
7	U1		nSVs		Number of SVs to follow (upto 10)				
The following b	lock is repe	ated nS	SVs times.						
$24*nSVs_i + 8$	R8		СР	cycles	Carrier Phase				
24*nSVs _i + 16	R8		PR	m	Pseudo Range				
$24*nSVs_i + 24$	R4		Doppler	Hz	Doppler Measurement				
$24*nSV_{S_i} + 28$	U1		SVID		SV number				
24*nSVs _i + 29	I1		QI	bitfield	Information regarding the receiver channel bit 7: Code/carrier locked, receiving 50bps data bit 5,6: Code and carrier locked bit 4: Code locked bit 3: Signal detected but unusable bit 1,2: Channel is searching bit 0: Channel is idle				
$24*nSVs_i + 30$	U1		CNo	dbHz	Carrier to Noise ratio				
24*nSVs _i + 31	U1		LLI		Loss of link indicator (RINEX definition)				

- This message is provided at the selected rate only if data is produced by the GPS receiver. This message is available in MIDG II firmware versions 2.0.8 and higher.

Message	GPS_CL	K	Description		GPS Receiver Clock Solution					
Message II	Message ID 23		Payload Length		20 Byte	ytes Applicable M		IMU, VG, INS		
Payload Contents										
Byte Offset	J			Unit	Unit Purpose / Comment					
0	U4		GPS_ts		msec Timestamp					
4	I4		CLKB		ns	Cloc	k bias			
8	I4		CLKD		ns/s	Clock drift				
12	U4		TAcc		ns	Time	accuracy estimate			
16	U4		FAcc	ps/s Frequency accuracy estimate				ite		
Notes:										

Message	GPS_EPH]	Description	GPS Sa	GPS Satellite Ephemeris Data					
Message ID	24		Payload Length	77		Applicable Modes	IMU, VG, INS			
Payload Conte	nts									
Byte Offset	Number Format	Notes	Name	Unit	Purp	ose / Comment				
0	U1		SVID		SV nu	SV number				
1	U4		HOW		GPS I	Handover word				

The following element is repeated 24 times. Each element is a 24 bit word of the GPS Navigation Msesage (see ICD-GPS-200). The 8 words following the telemetry and handover words of sub-frames 1 through 3 are included. Each word is arranged most significant byte first (big-endian).

5+word*3 U3 Nav word Navigation word from subframes 1 through 3

Notes:

- 1. This message does not have a configurable message rate. Ephemeris data is polled for an SV by sending a message to the MIDG II with ID=24 (GPS_EPH) and a single payload byte which is the SV for which ephemeris data is being requested. In order to prevent overrunning the MIDG II output queue, requests are cached and ephemeris messages are sent at a rate of one ephemeris message per second.
- 2. Since the navigation words require significant byte splitting and parsing, no effort is made to align the 24 bit words on 4 byte boundaries.
- 3. If no valid ephemeris data is available for an SV, this message will have a single byte payload, the SVID, and the Handover word and navigation words will not be included.
- 4. This message is available in MIDG II firmware versions 2.1.109 and higher.

Message	TIM_UT	CC .	Description	UTC T	UTC Time				
Message ID	25		Payload Length	16 Byt	es	Applicab	le Modes	IMU, VG, INS	
Payload Cor	ntents			•					
Byte Offset			Name	Unit	Purpose / Comment				
0	U4		GPS_ts	msec	GPS 7	Гіте			
4	I4		Nano	ns	ns Nanoseconds of Second (-5e8 to 5e8)				
8	U2		Year		Year	(1999209	99)		
10	U1		Month		Mont	h (112)			
11	U1		Day		Day o	of Month ((131)		
12	U1		Hour		Hour	of Day (0	23)		
13	U1		Min		Minut	te of Hour	(059)		
14	U1		Sec		Secon	nd of Minu	ıte (059)		
15 Notes:	U1		Valid	bitfield	Time bit bit bit	2: V 1: V	on validity Valid UTC (Week numb Fime of wee		

www.microboticsinc.com 10

This message is provided at the selected rate only if data is produced by the GPS receiver.

Message	TIM_ER	.R	Description	Time E	rror In	formation			
Message ID 26			Payload Lengtl	h 7 Byte	S	Applicable Modes	IMU, VG, INS		
Payload Contents									
Byte Offset	· · · · · · · · · · · · · · · · · · ·				Purpose / Comment				
0	U4		ts	msec	Time	estamp			
4	I1		TTB	counts	Time timer bias				
5	I1		DTB	counts	Data	timer bias			
6	U1		Flags	bitfield	bitfield Flags bit 6: Timestamp is GPS time				
Notes:			<u>'</u>		•				

Message	TIM_PP	1 S ¹	Description	Time Pu	Time Pulse Information				
Message ID 27			Payload Lengt	t h 16 Bytes	es Applicable Modes IMU, VG, INS				
Payload Co	ontents			•					
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment				
0	U4		TOW	msec	GPS time of next pulse				
4	U4		Frac	msec/2^32	Fractional millisecond of next pulse				
8	I4	2	QErr	ps	Quantization error of next pulse				
12	U2		Week		GPS week number of next pulse				
14	U1		Flags	bitfield	Flags bit 1: UTC is available bit 0: Time base is (0=GPS, 1=UTC)				
15	U1		res		Reserved				

- 1. This message indicates the estimated time of the next GPS time pulse. The time pulse signal is available externally as an order option. The pulse signal is present only when the receiver is able to calculate a position solution. Accuracy of the pulse is 50ns RMS, <100ns 99%.
- 2. The time pulse signal is aligned to a 23.104 MHz clock, which results in a resolution of 43ns. The resulting quantization is considered in the time accuracy estimation of the receiver.

Message	TIM_TN	\mathbf{I}^1 \mathbf{I}	Description	Time M	Time Mark Information					
Message II	28	1	Payload Lengt	th 8 Bytes		Applicable Modes	IMU, VG, INS			
Payload Contents										
Byte Offset	Number Format	Notes	Name	Unit	Pu	Purpose / Comment				
0	U4		TOW	msec	GPS time of received pulse rising edge					
4	U2		Week		GPS week number of received pulse rising edge					
6	U2		res		Reserved					

^{1.} This message is only available on specially built MIDG II units that have a pulse input in place of the inverted 1PPS output (pin 8). This message reports the GPS time of the rising edge of the received pulse. This message is generated any time the pulse is received at up to 50Hz. If multiple pulses are received in a 50Hz period, the time of the most recent rising edge is reported.

1.2.2 External Measurements

The MIDG II messages defined in this section provide a mechanism for aiding the MIDG II Kalman filter with external measurements, including heading, magnetic vector, position, velocity, and air data.

• (31) HDG_MEAS Heading Measurement

• (32) AID_MAG Magnetometer vector aiding.

• (37) AID_POS Position aiding in ECEF, or LLA. Altitude can be WGS-84 or biased (e.g. barometric).

• (38) AID VEL Velocity aiding.

• (39) AID_AIR Airspeed, angle of attack, angle of slip

NOTE: AID POS and AID AIR are not implemented as of 2.1.105.

Message	HI	DG_M	EAS						
Description	Description Heading measurements					Message Rate			
Message l	D 31		Payloa	d Length	8 By	rtes	Applicable Modes	INS	
Payload (Contents								
Byte Offset	Numb Forma		Notes	Name		Unit	Purpose / Comment		
0	U4		1	ts		msec	Time		
4	U2		2	dev			Details and vertical position standard deviation bit 15: Time value format 1 = GPS Time 0 = Estimated delay bits 14-12: (reserved) bits 11-0: heading standard dev (unit = 0.1 deg)		
6	I2		3	hdg		0.1 deg	Heading measurement. Valid range is –1800 to 3600.		

Notes:

- 1. The time value is either the GPS Time of Week of the measurement, or the estimated delay of the measurement from the time it is valid. The convention used depends on a bit in the Details field. If time delay is used, then the delay value is taken from the least significant byte of the ts field for a maximum delay of 255 milliseconds.
- 2. Bit 15 is described in note 1.
- 3. The heading measurement should be true heading with North at 0 degrees, East at 90 degrees, etc.

rizessuge			2 cscription	111081101111111111111111111111111111111				
Message 1	Message ID 32		Payload Length	12 Byte	es A	Applicable	Modes	INS
Payload C	Contents							
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment			
0	U4	1	ts	msec	Time			
4	U2	2	det		Detail bit bits	15: 7	_	S Time timated delay
6	I2	3	mx		X mag	gnetic comp	onent	
8	I2		my		Y magnetic component			
10	I2		mz		Z magnetic component			

Magnetometer Vector

Notes:

Message

- 4. The time value is either the GPS Time of Week of the measurement, or the estimated delay of the measurement from the time it is valid. The convention used depends on a bit in the Details field. If time delay is used, then the delay value is taken from the least significant byte of the ts field for a maximum delay of 255 milliseconds.
- 5. Bit 15 is described in note 1.

AID MAG

Description

6. Units for the magnetic components may be selected arbitrary. The maximum vector value should be high enough to provide good resolution, but low enough to avoid saturating the 16 bit signed integer field. A scaled range of +- 10000 counts would be a good choice. Internally, the MIDG II will convert the vector components to a normalized unit vector for use as a measurement.

Message	AID_	POS	Description	Position	n aiding
Message 1	D 37		Payload Length	20 Byte	s Applicable Modes INS
Payload C	Contents				
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment
0	U4	1	ts	msec	Time
4	U2	2,3	vdev		Details and vertical position standard deviation bit 15: Time value format 1 = GPS Time 0 = Estimated delay bit 14: Measurement reference coordinates 1 = ECEF 0 = Lon/Lat/Altitude bit 13: Calculate altitude bias bit 12: (reserved) bits 11-0: vertical standard deviation (unit = 0.1 m)
6	U2	3	hdev	0.1 m	Horizontal position standard deviation
8	I4	4	X/Alt	1e-2 m	ECEF X or Altitude
12	I4	5	Y/Lon	1e-2 m 1e-7 deg	ECEF Y or Longitude
16	I4	5	Z/Lat	1e-2 m 1e-7 deg	ECEF Z or Latitude

- 2. The time value is either the GPS Time of Week of the measurement, or the estimated delay of the measurement from the time it is valid. The convention used depends on a bit in the Details field. If time delay is used, then the delay value is taken from the least significant byte of the ts field for a maximum delay of 255 milliseconds.
- 3. Bit 15 is described in note 1. If bit 14 is set, the message must be full length. If it is cleared, then a short message that ends with the X/Alt field is accepted. If bit 13 is set, then the MIDG II assumes that it must calculate a bias for the altitude measurement when internal GPS data is available. Currently, a single bias is maintained inside the MIDG II for this measurement message, corresponding to a single external biased altitude sensor. The use of multiple biased external altitude measurements is not supported at this time.
- 4. The deviation fields indicate the expected standard deviation of the measurement. If a deviation field is zero, it indicates that the associated direction should not receive an update. For example, a packet that updates the latitude and longitude, but not the altitude, would set vdev bits 11-0 to zero.
- 5. If the measurement is LLA and hdev is zero, the message can end after the X/Alt field. The payload length in this case is 12 bytes.
- 6. In ECEF, the units are 1e-2 meters. In LLA, Lon and Lat have units 1e-7 degrees. All measurements are referenced to WGS-84 coordinates.

Message	AID_V	ÆL	Description	Velocity	y
Message 1	D 38		Payload Length	14 Byte	es Applicable Modes INS
Payload C	Contents				
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment
0	U4	1	ts	msec	Time
4	U2	2,3,4	vdev		Details and speed standard deviation bit 15: Time value format 1 = GPS Time 0 = Estimated delay bit 14: Speed only bits 13-12: (reserved) bits 11-0: Vertical speed standard deviation (unit = 0.1 m/s)
6	I2	4	Vu	1e-2 m/s	Up velocity (or velocity magnitude if vdev bit 14 is set)
8	I2		Ve	1e-2 m/s East Velocity	
10	I2		Vn	1e-2 m/s North Velocity	
12	U2		hdev	0.1 m/s	Horizontal speed standard deviation

- 1. The time value is either the GPS Time of Week of the measurement, or the estimated delay of the measurement from the time it is valid. The convention used depends on a bit in the Details field. If time delay is used, then the delay value is taken from the least significant byte of the ts field for a maximum delay of 255 milliseconds.
- 2. Bit 15 is described in note 1.
- 3. The deviation field indicates the expected standard deviation of the measurement. If vdev bits 11-0 are zero, then the vertical component of velocity is not used in the measurement update.
- 4. Bit 14 indicates that (the absolute value of) Vu is the total speed through space, and vdev bits 11-0 are the standard deviation of the speed measurement. If bit 14 is cleared, then all elements of the message after Vu are ignored, and may be omitted by the sender.

Message	AID_A	AIR	Description	Air data	(airsp	eed, angle	of attack, a	ngle of slip)
Message l	D 39		Payload Length	12 Byte	s	Applicab	le Modes	INS
Payload (Contents							
Byte Offset	Number Format	Notes	Name	Unit	Purp	ose / Com	ment	
0	U4	1	ts	msec	Time	1		
4	U2	2,3	dev		Details and airspeed standard deviation bit 15: Time value format 1 = GPS Time 0 = Estimated delay bits 14-12: (reserved) bits 11-0: True Airspeed standard deviation (unit = 0.1 m/s)			e format PS Time timated delay peed standard deviation
6	U2	6	aspd	0.1 m/s	True	Airspeed		
8	U2	4,5	aoa		_		deviation	ttack
10	U2	4,5	aos		_	e of attack s 15-12: s 11-0:		lip

- The time value is either the GPS Time of Week of the measurement, or the estimated delay of the measurement from the time it is valid. The convention used depends on a bit in the Details field. If time delay is used, then the delay value is taken from the least significant byte of the ts field for a maximum delay of 255 milliseconds.
- Bit 15 is described in note 1.

- The deviation field indicates the expected standard deviation of the measurement.
- Deviation represents the standard deviation of the angle measurement. The actual deviation applied with the measurement is the deviation 4 bit value times 2 plus 1. For example, 0 = 1 degree, 1 = 3 degrees, 2 = 5 degrees, ... 15 = 31 degrees.
- The angle is represented as a 12 bit scaled signed integer that represents approximately +- 90 degrees. The scale factor is 90/2048, which gives slightly better than 0.05 degree resolution. For example, 123 = 5.4 degrees.
- The provided airspeed is expected to be the ground speed plus the current wind, so that if the wind is estimated and removed from this measurement, it will be equivalent to the ground speed.

1.2.3 Miscellaneous MIDG II Input

Several message are provided for commanding and providing information to the MIDG II. Supported input messages (message IDs):

• (30) RTCM RTCM differential correction data

• (99) RESET System reset

Message	R	RTCM							
Description	on R	RTCM E	GPS cor	rections			Message Rate		
Message I	D 3	0	Payloa	d Length	vari	able	Applicable Modes	IMU, VG, INS	
Payload C	Content	ts							
Byte Offset	Byte Number Notes Name					Unit	Purpose / Comment		
0	BN	N	1	RTCM	-		RTCM data for differen	ential GPS corrections	

Notes:

1. RTCM corrections are provided to the MIDG II as a stream of bytes. Typically, GPS ground stations that create differential GPS corrections provide a serial stream of these corrections to the user. The contents of this stream must be encapsulated in this packet and provided to the MIDG II. The MIDG II accepts RTCM message types 1, 2, 3, and 9.

Message	RES	ET						
Description	on Sof	reset	t comma	nd			Message Rate	
Message l	D 99		Payloa	d Length	n B	ytes	Applicable Modes	IMU, VG, INS
Payload (Contents							
Byte Offset	Numbe Forma	- 1	Notes	Name		Unit	Purpose / Comment	
0	U4			code			Value must be 0x0131	0655 for reset to occur
Notes:		-					•	

1.2.4 Configuration

Configuration messages provide access to the setup information of the MIDG II. This includes the selected mode of operation, message rates, output formats, etc. All configuration takes place through only two packets that allow for setting and querying the configuration information. Of course, the handshaking packets are used as well. The set and query packets are defined below, but the actual configuration items are described in a separate section that is applicable to the mBin protocol and legacy protocols (MIDG) with which the MIDG II is compatible.

(35) CFG_SET Configuration Set(36) CFG QUERY Configuration Query

Message	C	CFG_SE	T							
Description	on S	Sets conf	iguration	items			Message Rate			
Message I	sage ID 35 Payload Length variable					able	Applicable Modes	IMU, VG, INS		
Payload C	ayload Contents									
Byte Offset		ımber Notes Name Unit		Unit	Purpose / Comment					
0	BN	N	1	data			Zero or more bytes that	at are configuration item specific		

Notes:

1. The possible payloads for configuration are described in a separate section of this document. If configuration change is successful, the MIDG II will reply with an ACK message. If configuration change is not successful, the MIDG II will reply with a NACK message indicating the reason for failure.

Message	sage CFG_QUERY									
Description	on Q	ueries c	onfigura	tion items			Message Rate			
Message 1	ID 36	6	Payloa	d Length	varia	able	Applicable Modes	IMU, VG, INS		
Payload (Contents	s								
Byte Offset	- 1 - 1					Unit	Purpose / Comment			
0	BN	T	1	data			Zero or more bytes that	at are configuration item specific		
Notes: 1. See n	ote 1 for	r the CF	G_SET	message.			•			

1.2.5 Handshaking

Handshaking messages provide a method by which the MIDG II and host can acknowledge requests and commands. Supported messages (message IDs):

• (40) ACK Acknowledge

• (41) NACK Negative Acknowledge

Message	A	ACK							
Description	on N	Message a	acknowl	edgement			Message Rate		
Message 1	ID 4	40 Payload Length variable				able	Applicable Modes	IMU, VG, INS	
Payload (Conten	its	•						
Byte Offset			Notes	Name Unit		Unit	Purpose / Comment		
0	U	1		to			Message ID to which this is a reply		
1	1 BN data						Zero or more bytes that	at are reply specific	
Notes:	•	•				•	•		

Message	1	NACK							
Description	on 1	Message	negative	acknowled	geme	nt	Message Rate		
Message ID 41 Payload Length variable Applicable Modes					IMU, VG, INS				
Payload (Conten	ıts	•		•		•	•	
Byte Offset		nber mat	Notes	Name		Unit	Purpose / Comment		
0	U	J1		to			Message ID to which	this is a reply	
1	В	N		data			Zero or more bytes that	at are reply specific	
Notes:							1		

1.3 Configuration Subsystem

The MIDG II provides configuration options to ensure that it is flexible to meet a wide variety of customer applications. This section deals with the configuration messages that are accepted and the replies that are generated. There are two classes of configuration request: configuration-set requests, and configuration-query requests.

1.3.1 Configuration-Set Requests

Configuration-set requests are sent to the MIDG II using the CFG_SET message. The payload of the CFG_SET message determines the specific configuration change that is requested. In all cases, the first byte indicates the configuration item being addressed. The remaining byes contain the details of the change request. The following tables describe the payload of each possible configuration-set request.

Item		BAUD					
Description	n	Sets the	e serial inte	rface baud rate	Bytes	2	
Item ID		1					
Byte Number Notes Name Unit Purpose / Comment Offset Format		/ Comment					
0	-	U1		item	Item ID		
1		U1	1	baud	Baud rate 0 = 11 1 = 57 2 = 38 3 = 19 4 = 96	600 3400 200	
Notes:	ges ta	ıke effe	et on reset.		•		

Item		PROTO	OCOL							
Description	Description Sets the serial interface protocol					Bytes	2			
Item ID 2										
Byte Offset			Unit	Purpose / Comment						
0	-	U1		item		Item ID				
1		U1	1	protocol		Protocol select value 0 = Microbotics Binary Protocol				
Notes: 1. Change	ges ta	ake effec	et on reset.	Currently, the or	nly valid pr	otocol is	Microbotics Binary Protocol.			

Item		FORM	AT					
Description	n	Output	format for	position and velo	ocity	Bytes	2	
Item ID	3							
Byte Offset		Number Notes Name Unit		Unit	Purpos	e / Co	mment	
0		U1		item		Item ID)	
1		U1	1	format	bitfield	Solution bits bits bit		Reserved

1. If ENU position format is selected, the position will be relative to either the first GPS fix since reset or a location specified in configuration, depending on bit 0.

Item	M	ODE							
Description	Description Sets the desired run mode						2		
Item ID 4									
Byte Offset	·				Unit	Purpose / Comment			
0	U1			item		Item ID			
1	U1			mode		Mode select value $0 = IMU$ $1 = VG (Vertical Gyro)$ $2 = INS$			
Notes:									

Message	N	ISG_I	OIV						
Description	on S	ets me	essage divis	or		Bytes	3		
Item ID	5	5							
Byte Offset	Num Forr		Notes	Name	Unit	Purpose / Comment			
0	U:	1		item		Item ID			
1	U:	1		msg		Message	e for which the divisor is to be changed		
2	U	1		divisor		The message rate for the specified message will be 50/divisor. If divisor is zero, the message will be disabled, although it may still be queried.			
Notes:	•	•	•		•	•			

Message		POS_R	EF				
Description Sets position reference for relative position				ence for relative	Bytes	16	
Item ID 6							
Byte Offset		mber rmat	Notes	Name	Unit	Purpose	/ Comment
0		U1		item		Item ID	
1		U1		res1		reserved	
2		U2		res2		reserved	
4		I4	1	POS_X	cm	X Positio	on, ECEF coordinates
8		I4	·	POS_Y	cm	Y Positio	on, ECEF coordinates
12		I4		POS_Z	cm	Z Positio	n, ECEF coordinates

1. The specified location is used as the reference point against which relative ENU position is calculated, assuming that bit 0 of the FORMAT configuration message is cleared.

Message	Message XFORM						
Description Sets the output transform				nsform		Bytes	8
Item ID 10							
Byte Offset	· 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Unit	Purpose / Comment			
0	U1			item		Item ID	
1	U1			res		reserved	1
2	I2		1	yaw	0.01 deg	Transfor	rm yaw
4	12			pitch	0.01 deg	Transfor	rm pitch
6	I2			roll	0.01 deg	Transfor	rm roll

Notes:

2. The yaw, pitch, and roll indicated in this packet are the Euler angles that define a rotation from the MIDG II sensor coordinates to the vehicle coordinates. In other words, the resulting direction cosine matrix would be able to transform vectors from vehicle coordinates to MIDG II sensor coordinates.

Message		HDG				
Description	on	Headin	g measurer	nent configuration	on	Bytes 8
Item ID	Item ID 11					
Byte Offset	· I		Unit	Purpose / Comment		
0		U1		item		Item ID
1		U1	1	cfg		Magnetometer operation settings: bit 7: (reserved) bits 6-4: Internal mag aiding threshold bit 3: Use velocity vector for heading even when turning bit 2: Use velocity vector for heading bit 1: Enable internal mag in VG mode bit 0: Enable internal mag in INS mode
2		I2	2	X bias		X axis magnetometer bias
4		I2	2	Y bias		Y axis magnetometer bias
6		I2	2	Z bias		Z axis magnetometer bias

1. Further description of the configuration bit field values:

Bits 4-6 specify the aiding threshold used when applying internal magnetometer measurements. The internal magnetometer will not be used if the current heading accuracy is better than the selected threshold. The default threshold in previous versions of the MIDG II firmware was level 4 (8 degrees). The threshold values correspond to 1 sigma error estimates as follows:

Threshold	Measurement (1 sigma
0	0.5 degree
1	1.0 degree
2	2.0 degrees
3	4.0 degrees
4	8.0 degrees
5	12.0 degrees
6	20.0 degrees
7	30.0 degrees

Bit 2 allows the velocity vector, from GPS or external measurement, to be used as a heading measurement. This assumes that the MIDG II is aligned with the vehicle such that heading is equivalent to direction of motion, and is generally applicable for ground vehicles. If the velocity vector is different from heading when turning, select bit 3 also. This can happen when, for example, when the GPS antenna is not mounted above the rear axle of a car.

Bits 1 and 2 allow the internal magnetometer to be disabled in either INS or VG mode.

2. The provided bias values are subtracted from the magnetometer data. They are estimated biases, not bias corrections.

Message CFG_SAVE								
Description	Description Stores configuration in non-volatile memory				Bytes	1		
Item ID 100								
Byte Offset		Number Notes Name Unit		Unit	Purpose	e / Comment		
0	U	U1 item Item ID						
Notes: This confi	Notes: This configuration message must be issued for any configuration changes to be preserved across resets.							

Message CFG_LOAD							
Description Reloads configuration from NV memory					nemory	Bytes	1
Item ID 101							
Byte Offset		Number Notes Name Unit Format		Unit	Purpose	e / Comment	
0	U1 item ID						
Notes: This configuration message resets the configuration information to stored values.							

Message		CFG_E	CFG_ERASE						
Description	otion Stores configuration in non-volatile memory					Bytes	1		
Item ID	ID 102								
Byte Offset			Notes	Name	Unit	Purpose	/ Comment		
0		U1		item		Item ID			

Notes:
This configuration message erases non-volatile memory. If non-volatile configuration memory does not contain valid configuration information upon reset, default values are used.

1.3.2 Configuration-Set Replies
The MIDG II will respond to each configuration set request with either an ACK or a NACK message. The formats for these replies are as follows:

Payload o	Payload of ACK reply to CFG_SET Message								
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment				
0	U1		CFG_SET		Value is 35, indicating that this is a reply to CFG_SET				
1	U1		item		Configuration item number that was successfully changed				

Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment
0	U1		CFG_SET		Value is 35, indicating that this is a reply to CFG_SET
1	U1		item		Configuration item number that was successfully changed
2	U1		code		Failure codes 1 wrong number of parameters 2 bad configuration item number 3 invalid request 4 change would exhaust the serial port bandwidth 5 subsystem busy, please retry

1.3.3 Configuration-Query Requests

Configuration-query requests are sent to the MIDG II using the CFG_QUERY message. The payload of CFG_QUERY messages from the host consist of a single unsigned character which is the information item that is being requested. See section 1.3.1, Configuration-Set Requests, to get a list of configuration items that can be queried. In addition to querying configuration information, the configuration-query requests are also used to retrieve general information from the MIDG II such as part number, serial number, and installed firmware version. Information requests are formulated in the same way as configuration requests; the structure is as follows:

Message	Message INFO							
Description Retrieves information			ion		Bytes 2			
Item ID		20						
J		Number Notes Name Unit Format			Unit	Purpose / Comment		
0	1	U1		item		Item ID		
1		U1		info		Info ID 0 = Manufacturer 1 = Product 2 = Part number 3 = Serial number 4 = Support key 5 = Firmware version		
Notes:								

The response to an information query will be the same as the response to a configuration query (see section 1.3.4, Configuration-Query Replies). It will include the item ID (20 in this case), the info ID, and a null terminated string. If the requested info ID is not recognized, the reply will be a null string.

1.3.4 Configuration-Query Replies

Replies to configuration-query requests are not issued in ACK packets, although NACK packets are used to indicate a failed query. Configuration-query replies have the same ID as the configuration-query packet, and the content is identical to the corresponding configuration-set message.

Payload o	Payload of CFG_QUERY reply to CFG_QUERY Message									
Byte Offset	Number Format	The state of the s								
0	U1	U1 item Configuration item number that was successfully queried								
	The remain	The remaining bytes match the configuration-set request (section 1.3.1) corresponding to the item number.								

Payload of NACK reply to CFG_QUERY Message									
Byte Offset	Number Format	Notes	Name	Unit	Purpose / Comment				
0	U1		CFG_QUERY		Value is 36, indicating this is a reply to CFG_QUERY				
1	U1		item		Configuration item number that was successfully changed				
2	U1		code		Failure codes 2 bad configuration item number				

Revision History

June 18, 2007	Added GPS_EPH message definition.
	GPS_SVI: Updated QI field documentation. QI is a value, not a bitfield.
December 14, 2006	Redefined HDG_MEAS external heading aid message to be more consistent with the other aiding
	messages.
	Removed option for tilt aiding from magnetometer. Removed bit 7 from HDG Configuration set
	request. Bit 7 is now reserved.
September 20, 2006	Corrected the TIM_UTC Nano field type from U4 to I4.
September 12, 2006	Added NAV_HDG message.
August 29, 2006	Updated notes of HDG_MEAS message.
	Changed MAG configuration message name to HDG and added new configuration bits and more
	detailed notes.
	Replaced deprecated TAcc field of TIM_UTC message with nanoseconds of second.
	Removed DEBUG configuration message.
	Changed PROTOCOL configuration message. The only supported protocol is now Microbotics
	binary protocol.
	New measurement flags added to the NAV_SENSOR message.
	Changed NAV_PV message flags to correspond to new behavior. The source and GPS valid flags
	have been replaced by position and velocity estimate invalid flags.
March 17, 2006	Added TIM_TP (28) message.
September 7, 2005	Corrected Payload Length field in GPS_RAW (22) message table.
May 26, 2005	Added GPS_CLK message.
	NAV_PV: Added Details bit 4 to indicate valid GPS position and velocity.
	TIM_UTC: Deprecated TAcc field of message.
	TIM_PPS: Updated notes for message.
November 30, 2004	Added GPS_RAW message.
October 27, 2004	Specified payload byte order and bit field order.
September 2, 2004	Fixed STATUS message, NV valid bit (previously read NV invalid).
July 19, 2004	Updated for firmware 2.0.3. New TIM_PPS message.
June 18, 2004	Fixed length and byte offset error in NAV_ACC message specification.
March 11, 2004	First release document
	•