

CAPL Scripting Quickstart

CAPL (Communication Access Programming Language) For CANalyzer and CANoe

Important information before getting started	
Visual Sequencer (GUI based programming (Subset of CAPL))	
Brief Introduction to CAPL	1:
Notes on Panel creation and use	24
Where to find additional information	28
Contact Information	3(

CANalyzer versus CANoe

CANalyzer is wholly contained within **CANoe**

CANoe offers significant additional capability beyond CANalyzer to:

- > Stimulate the network(s) with **Interaction Layer** knowledge
- > Run automated tests and generate test reports
- > Implement automated diagnostic tests

CANoe and the added value of the Interaction Layer

- ▶ The CANoe Interaction Layer (in short CANoeIL):
 - Provides a signal-oriented means of accessing the bus
 - > Map signals to their appropriate send messages
 - > Controls the sending of these messages as a function of the (OEM) Send Model
- ▶ Transmission of messages and signals is described based on attributes in the database
- ► CANoeIL models the transmission behavior at run-time using those attributes

Overview of CANalyzer variants

CAPL is available in CANalyzer PRO and all versions of CANoe

CANalyzer is available in three different variants:

▶ PRO: Professional variant: full functionality

► EXP: Expert variant: supports all applications up to complex analysis of heterogeneous systems; does not support CAPL programs

► FUN: Fundamental variant: simple applications, does not support CAPL, diagnostic tester and panels

Detailed information about the variants of CANalyzer is available at our website: http://www.vector.com/vi_canalyzer_variants_en.html

	Important information before getting started	3
•	Visual Sequencer (GUI based programming (Subset of CAPL))	7
	Brief Introduction to CAPL	11
	Notes on Panel creation and use	24
	Where to find additional information	28
	Contact Information	30

General

Available in both CANalyzer PRO and EXP

> Intended to allow some automation within the EXP variant

The Visual Sequencer allows you to create *automated command sequences* with the purpose of

- > Stimulating the network
- > Controlling applications

In order to *structure* the individual steps, loops and conditional command blocks can be used, such as

> if, else if, end if

Each sequence is shown in a *separate window*, and can be edited at any time, even while a measurement is running.

Features

- Send messages (cyclically)
- Set signals/variables
- ▶ If, else, else if and repeat commands
- Wait commands
- Start/stop replay
- Write text or values to write window or file
- ▶ Graphical debug
- Auto complete for names

See the CANsystemdemo.cfg included with your installation

Important information before getting started	
Visual Sequencer (GUI based programming (Subset of CAPL))	
► Brief Introduction to CAPL	11
Notes on Panel creation and use	24
Where to find additional information	28
Contact Information	30

General

Functional blocks based on CAPL (Communication Access Programming Language) can be created to program

- Network node modules
- Special evaluation programs for individual applications

Some CAPL characteristics:

- C-like programming language
- ▶ **Event based**, not interrupt driven
- ► CAPL programs are created using an integrated development environment called the CAPL Browser
- ▶ Direct access to signals, system variables and diagnostic parameters
- Able to link user created DLLs

Field of Application CANoe

- Creating and extending simulations
- ▶ Implementing functions for analysis in the measurement setup

Simulation Setup

Measurement Setup

Field of Application CANalyzer

- Creating simulations or reactive scripts
- ▶ Implementing functions for analysis in the measurement setup

Send Loop of the Measurement Setup

Analysis Branches

CAPL Browser

Compiling

▶ In order to generate an executable program file from a CAPL program, the program must be compiled with the CAPL compiler:

▶ Error messages are shown in the lower Message Window:

When you double-click the error description, the cursor in the *Text Editor* automatically jumps to the point in the source code, where the error originated.

Examining a CAPL program

```
1 /*@!Encoding:1252*/
 2 □ includes
 3 {
 Additional CAPL files that contain generic code
 // Include files are referenced here
 #include "D:\Sandbox\Demo\CAPL\TxFilter.can" that can be reused in other programs
 6 L }
 8 □ variables
 9
 Variables defined here are accessible
 // Global Variables are defined here
 throughout the CAPL program
 int i;
11
 char nameArray[255];
12
13 4
14
15 □ on key 'A'
16 {
17
 int j;
 Multiple pre-defined event handlers exist for
 j = 25;
18
 your use within CAPL. The code in this handler
19
 will only be executed when the event occurs.
 write("The value of j is %d", j);
20
22 - 1
23
24 □ void myFunction(int input1, int input2)
 You can create your own functions (special
25
 handler) that contain related code to be
 // Your function code goes here
26
 executed frequently
27 - }
```


Adding an Event Handler

CAPL is a procedural language in which the execution of program blocks is controlled by events. These program blocks are referred to as event procedures.

Important Event Handlers

Start of measurement


```
on Start
{
 write ("Start of CANoe");
}
```

Message received


```
on message 0x123
{
 write ("CAN Message 123");
}
```

▶ Signal change


```
on signal sigTemp
{
 write ("Signal Temperature");
}
```

► Time event


```
on timer tmrCycle
{
 write ("within cycle");
}
```

Key press


```
on key 'a'
{
 write ("Key >a< pressed");
}</pre>
```


On Key Procedures

```
// React to press of 'a' key
on key 'a'
on key ' '
 // React to press of spacebar
 // React to press of spacebar
on key 0x20
 // React to press of F1 key
on key F1
 // React to press of Ctrl-F12
on key ctrlF12
 // React to press of Page Up key
on key PageUp
 // React to press of Home key
on key Home
 // React to any key press except...
on key *
```


Data types for CAN

Туре		Name	Bit	Note
Integers	Signed	int	16	
		long	32	
		int64	64	
	Unsigned	byte	8	
		word	16	
		dword	32	
		qword	64	
Floating point		float	64	Per IEEE
		double	64	Per IEEE
Single character		char	8	
Message variable	for CAN	message		for CAN messages
Time variables	for seconds	timer		for Timer in s
	for milliseconds	mstimer		for Timer in ms

Variables in CAPL

▶ Results:

Operators

Operator	Description	Example
+ -	Addition, subtraction	-
* /	Multiplication, division	-
++	Increment or decrement by 1	a++; // increments a by 1
0	Modulo division (returns integer remainder of a division)	a = 4 % 3; // a is 1
< <=	Less than; less than or equal to	returns TRUE or FALSE
> >=	Greater than; greater than or equal to	returns TRUE or FALSE
== !=	Compare for equality or inequality	returns TRUE or FALSE
& &	Logic AND	returns TRUE or FALSE
11	Logic OR	returns TRUE or FALSE
!	Logic NOT	changes TRUE to FALSE and vice versa
&	Bitwise AND	1 & 7 // yields 1 (0001 & 0111 → 0001)
	Bitwise OR	1 7 // yields 7 (0001 0111 → 0111)
~	Bitwise complement	~1 // yields 14 (0001 → 1110)
^	Bitwise exclusive OR (XOR)	01^11 // ergibt 10
>> <<	Bit shift to right or left	1 << 3 // yields 8 (0001 → 1000)

	Important information before getting started	
	Visual Sequencer (GUI based programming (Subset of CAPL))	
	Brief Introduction to CAPL	1
•	Notes on Panel creation and use	24
	Where to find additional information	2
	Contact Information	3

Creating a Panel

A signal is mapped to each display or control:

Creating a System Variable for use with in a configuration

Signals can be automatically or user created, saved, exported, and imported via the Configuration|Systems Variables dialog:

	Important information before getting started	
	Visual Sequencer (GUI based programming (Subset of CAPL))	
	Brief Introduction to CAPL	1
	Notes on Panel creation and use	2
•	Where to find additional information	2
	Contact Information	3

	Important information before getting started	
	Visual Sequencer (GUI based programming (Subset of CAPL))	
	Brief Introduction to CAPL	1
	Notes on Panel creation and use	2
•	Where to find additional information	2
	Contact Information	3

Online Help file: Use Index CAPL Introduction

Contact Information	30
Where to find additional information	28
Notes on Panel creation and use	24
Brief Introduction to CAPL	1:
Visual Sequencer (GUI based programming (Subset of CAPL))	
Important information before getting started	

Looking for more information?

Visit our website:

> http://www.vector.com

Sign in for a Vector training class:

> http://www.vector.com/vi training en.html

Need help with Vector tools?

Contact our support team:

- > (248) 449 9290 Option 2
- > support@us.vector.com