

ASAP

Applications Systems Standardization Working Group

Interface Specifications

Interface 2

Version 1.0 of 31 March 1994

ASAP2: STANDARDIZED DESCRIPTION DATA

Authors: Dr. H. Schelling

Dipl.-Ing. P.Lampert Dr. C. Dallmayr Dipl.-Inf. G.Luderböck

Fa. Vector Informatik Fa. Softing Fa. Softing

Fa. Vector Informatik

Version: 1.0

Date: 31 March 1994

Contents

1 ASAP: Goals, Method, Interfaces	5
2 Division	
3 System Description (SG Verbund)	
4 Description Application Devices	
4.1 Control unit management data	
4.2 General description data (control unit internal structures)	
4.3 Interface Parameters (general parameters)	14
4.3.1 Interface module (memory emulator)	14
4.3.2 CAN bus	
4.3.3 ABUS	14
4.3.4 Bus parameters for serial protocols (ISO)	
4.4 Adjustment objects (one description per adjustment object)	
4.4.1 Deposit structure [CHARACTERISTIC, page 32]	16
4.4.2 Bit pattern conversion (axis points and function values)	16
4.4.3 Function orientation (Reference)[FUNCTION_LIST, page 55]	16
4.5 Measurement channel (one description per measurement; e.g. AD value, CAN signal,	
source data, RAM cell)	17
4.5.1.1 Description of the interface module deposit structure	17
4.5.1.2 Description of the CAN deposit structure	17
4.5.1.3 Description of the ABUS deposit structure	17
4.5.1.4 Description of the series protocol deposit structure (ISO)	
4.5.1.5 Analog interface deposit structure	
4.5.2 Bit pattern conversion	17
4.5.3 Function orientation (reference)	
4.6 Conversion method	
4.7 Conversion tables	18
4.8 Function description [FUNCTION, page 54]	18
4.9 Record layout [RECORD_LAYOUT, page 78]	
5 FORMAT OF THE DESCRIPTION FILE	19
5.1 Hierarchic division of the keywords	19
5.2 Predefined data types	20
5.3 Alphabetical list of keywords	
5.3.1 A2ML	$-\frac{7}{22}$
5.3.2 ADDR_EPK	23
5.3.3 AXIS_DESCR	24
5.3.4 AXIS_PTS	26
5.3.5 AXIS_PTS_REF	28
5.3.6 AXIS_PTS_X, AXIS_PTS_Y	
5.3.7 BIT_MASK	
5.3.8 BYTE_ORDER	31
5.3.9 CHARACTERISTIC 5.3.10 COEFFS	
5.3.11 COMPU_METHOD	34 35
5.3.12 COMPU_TAB	
5.3.13 COMPU_TAB_REF	
5.3.14 COMPU_VTAB	
5.3.15 CPU_TYPE	40
5.3.16 CUSTOMER	41
5.3.17 CUSTOMER_NO	42
5.3.18 DATA_SIZE	
5 3 10 DEPOSIT	44

5.3.20 ECU	45
5.3.21 EPK	46
5.3.22 EXTENDED LIMITS	47
5.3.23 FIX_AXIS_PAR	48
5.3.24 FIX_NO_AXIS_PTS_X, FIX_NO_AXIS_PTS_Y	49
5.3.25 FNC_VALUES	50
5.3.26 FORMULA	51
5.3.27 FORMULA_INV	53
5.3.28 FUNCTION 5.3.29 FUNCTION_LIST	54
5.3.29 FUNCTION_LIST	55
5.3.30 HEADER 5.3.31 IDENTIFICATION	56
5.3.31 IDENTIFICATION	57
5.3.32 MAX_GRAD	58
5.3.33 MAX_REFRESH	59
5.3.34 MEASUREMENT	60
5.3.35 MEMORY_LAYOUT	62
5.3.36 MODULE	64
5.3.37 MOD_COMMON	66
5.3.38 MOD_PAR	67
5.3.38 MOD_PAR	69
5.3.40 NO_AXIS_PTS_X, NO_AXIS_PTS_Y	70
5.3.41 NO_OF_INTERFACES	71
5.3.42 NUMBER	
5.3.43 OFFSET_X, OFFSET_Y	73
5.3.44 PHONE_NO	74
5.3.45 PROJECT	
5.3.46 PROJECT_NO	
5.3.47 READ ONLY	77
5.3.47 READ_ONLY	78
5.3.49 RESERVED	81
5.3.50 RIP_ADDR_X, RIP_ADDR_Y, RIP_ADDR_W	82
5.3.51 SHIFT_OP_X, SHIFT_OP_Y	84
5.3.52 SRC_ADDR_X, SRC_ADDR_Y	85
5.3.53 SUPPLIER	
5.3.54 SYSTEM_CONSTANT	87
5.3.55 S_REC_LAYOUT	
5.3.56 USER	89
5.3.57 VERSION	
5.3.58 VIRTUAL	91
6 Include mechanism	92
6.1.1 Description of complex projects	
6.1.2 Description of interface-specific parameters	92
7 Interface-specific description data	93
7.1 Format of the ASAP2 metalanguage	94
7.1.1 Grammar in the extended Backus-Naur format	94
7.2 Example of ASAP2 metalanguage	
7.3 Example of description file	
8 Appendix A: A2ML Grammar	109
9 Appendix B: Record layouts	111
10 Glossary	114
11 Keyword index	118

1 ASAP: Goals, Method, Interfaces

The working group for the standardization of application systems (ASAP) was created in the autumn of 1991 at the initiative of the development boards of the German automobile manufacturers. The motivation is cost reduction based on co-operation in non-product relevant fields. The initiative is supported by the automobile manufacturers Audi, BMW, Mercedes-Benz, Porsche and VW together with the contractors active in this segment Bosch, Hella, Siemens, Temic, VDO and free suppliers and automation suppliers such as AVL, Erphi, FEV, Schenk, Softing and Vector.

The working group for the standardization of application systems (ASAP) aims at making the tools and methods generated during the development phase of vehicle electronics compatible with each other and hence interchangeable.

To this end the system parts required for the application as well as for verification and testing are adapted to the current, technical requirements in parallel with the design and development phase of the actual control units and thus brought to a high maturity level. In practice these efforts make it possible to incorporate individual components of the overall system into the process chain and to integrate them with other application environments.

To reach these goals, the ASAP group has agreed to subdivide the overall system into sub-componenting fure 1) using commonly defined interfaces that are compatible and interchangeable.

Figure 1 Overall system and interfaces

The individual application systems (AS) of the measurement, application and diagnostic system (MAD) are linked to the automation via interface ASAP3, they obtain information about the control unit's internal elements, its interfaces and communication methods from the ASAP2 description file, and are in turn linked to the control units (ECU) and the control unit dependent measurement technology (ADC) via the ASAP1 interface via ROM emulators, CANABUS or the diagnostic bus (D bus). This structure allows current monolithic applications to be divided into compatible subsystems.

Via the ASAP1b interface the standard connection of the control units and of the control unit dependent measurement technology is realised independently of the chosen communication path or the relevant supplier of the control unit. To obtain this functionality, the control unit or the measurement system is linked to the measurement, application and diagnostic system via the transport path, the interface hardware and a driver in accordance with the ASAP specifications. This subsystem below interface 1b is identified by the ASAP devid@igure 2):

Figure 2 ASAP device (principle structure)

An ASAP devicethus defined may be composed of different elements depending on the selected connection:

Figure 3 various versions of the ASAP device

The ASAP 1b interface is a functional interface which was initially defined independently of the MAD operating system. It offers a range of services controlling the exchange of parameters and data via the ASAP 1b. These ASAP services are:

Service	Name	Function description
1	INIT_READ	Initialisation of the measurement system
2	INIT_WRITE	Initialisation of the adjustment system
3	SYNC	Synchronisation of the individual subsystems
4	READ	Data transfer upstream of ASAP 1b
5	WRITE	Data transfer downstream of ASAP 1b
6	STOP	End of measurement data collection for intelligent module type 24
7	FREE_HANDLES	Enable references - reject subsystem measurement data
8	GIVE_STATUS	Explicit status interrogation in the event of an error

Table 1 ASAP Services Interface 1b

This allows similar subsystems such as ROM emulators of the firms AB and XY to be accessed in the same way. This 'similarity' is related to the use of the above-mentioned ASAP services which imply above all commonly agreed communication procedures. Special features and different communication methods within the ASAP devize embedded in this device, the setting of parameters occurs by allocating equally special binary objects and parameters from the ECU description file. Interpretation of the objects is only possible by the ASAP device. Furthermore, uniform communication with the control unit is possible independently of the selected connection. Different features of the various control unit connections can be balanced within the ASAP device, while the functional communication, e.g. the setting of parameters, is also standardised.

The ASAP description file (ASAP2) is used to describe the ECU internal data. This ASAP subsystem can be created from a number of different subelements:

Figure 4 ASAP description file

The subelements of the ASAP description file are:

- project relevant information,
- data structure in the control unit,
- external interfaces,
- communication methods as ASAP deviceand
- the conversion procedures for representation in physical units.

An ASAP description file constitutes the reference for an individual control unit and its link to the ASAP interface 1b. It contains the following information :

Subelement	Contents	Examples
1	project-related data	Name of the relevant user of the subcontractor, data reference number
2	ECU-internal structures	Status and structure of the warm-up characteristic map, content of the user information field
3	Conversion rules	Scaling values for conversion from hexadecimal to physical for subelements 2, 4 and 7
4	Measurement channels	Addresses, resolution and update rates of the measurable RAM cells
5	Methods	Parameters of ASAP devicefor communication setup with the ECU, e.g. hexcode for emulator
6	HW layout	Segmentation of the related memory modules in the ECU e.g. data block size
7	SW interfaces	Description of the communication contents on the CANbus or ABUS, e.g. identifier and data content of the messages

Table 2 Subelements of ASAP interface 2

The individual subelements differ in terms of content, supplier and person functionally responsible as well as in terms of customer and his application system. However, the same information storage method is used throughout to allow for the global management of the individual components.

Figure 5 Customers and suppliers of the ASAP 2 subelements

This makes it possible to replace independent subelements e.g. in the case of a functional extension of the CAN interface: subelement 7, SW interfaces, section CAN, as well as subelement 1, project-related data, and thus to generate different description files corresponding to the current state of the control unit, which may then serve as input for other application systems.

Interface ASAP3 links up the measurement, application and diagnostic system (MAD) to an automation system (AuSy). From the standpoint of the AuSy it can therefore be considered as an intelligent device as e.g. an indexing device or a fuel scale. It incorporates both the various methods for access to control units as well as the individual structures in the control units and offers the following higher-level functions:

- starting an application on the MAD
- executing the diagnostic function
- executing the application function
- executing the measurement system function

These functions are offered by applications with an ASAP3 interface (e.g. give current engine speed, give content of warm-up characteristic map, give error memory) without the AuSy having to know the control unit specific details. The MAD offers its services to the AuSy at a quasi higher level. These services are based on the information on addresses, scalings, methods etc. in control units, interfaces and ASAP devices, which is obtained from the ASAP2 description file:

Figure 6 Interworking of Automation system, Application system, DME with ASAP interfaces

The AuSy does not require any special knowledge about the methodology and the parameter setting of the interfaces to the control units for its automation sequences. This service is provided by the MAD. The connection is established via the ASAP 3 interface.

PART A: DIVISION OF THE DESCRIPTION DATA

2 Division

The definition of the ASAP 2 interface and hence the specification of the ASAP2 data base is aimed at defining a database independently of a computer or an operating system in such a way that a transparent and manufacturer-independent standard is established.

From the application point of view the database in accordance with the ASAP 2 interface contains the complete description of all control unit relevant data in a project. A project consists of project specific header data and one or more control unit specific descriptions. These control unit descriptions (= description of an ASAP devjoaclude all conversion formulas and explanations about the applicable (adjustable) and measurable (non-adjustable) quantities and present a format description of the interface specific parameters (for ASAP interface 1b). The measurement, application and diagnostic system need only evaluate the quantities (and their conversion etc.), but not the interface specific parameters. The latter are only passed on to the structures of the ASAP 1b driver. To make sure that these structures are correctly filled the MAD must know the parameter type. The type is communicated with the ASAP2 metalanguage (see part C).

A project may include the control unit descriptions of various control units from different suppliers. The descriptions differ in terms of content, but use a common information storage methodology to allow for a global management of the project components. An INCLUDE mechanism allows to summarize the various control unit descriptions of various projects (Single-Source-Concept).

The ASAP2 database thus consists of a number of different subcomponents structured in accordance with the following diagram. The MODULE keyword denotes an independent ASAP device

```
PROJECT
 HEADER {...}
 /*Project description*/
 MODULE ASAP-DEVICE1
 MOD_PAR{...}
 /*Control unit management data*/
 MOD COMMON {...}
 /*Module-wide (ECU specific) definitions*/
 CHARACTERISTIC{...}
 /*Adjustable objects*/
 CHARACTERISTIC{...}
 MEASUREMENT{...}
 /*Measurement objects*/
 MEASUREMENT {...}
 COMPU_METHOD{...}
 /*Conversion method*/
 COMPU METHOD{...}
 COMPU TAB{...}
 /*Conversion tables*/
 COMPU_TAB{...}
 FUNCTION{...}
 /*Function allocations*/
 FUNCTION ... }
 RECORD_LAYOUT{...}
 /*Record layouts of adjustable objects*/
 RECORD_LAYOUT(...)
 MODULE ASAP-DEVICE2
 MOD PAR{...}
 /*Control unit management data*/
 MOD COMMON {...}
 /*Module-wide (ECU specific) definitions*/
 CHARACTERISTIC{...}
 /*Adjustable objects*/
 CHARACTERISTIC{...}
 MEASUREMENT{...}
 /*Measurement objects*/
 MEASUREMENT (...)
 COMPU METHOD{...}
 /*Conversion method*/
 COMPU_METHOD{...}
 COMPU TAB{...}
 /*Conversion tables*/
 COMPU_TAB{...}
 FUNCTION{...}
 /*Function allocations*/
```

```
FUNCTION{...}
...
RECORD_LAYOUT{...}
RECORD_LAYOUT{...}
/*Record layouts of adjustable objects*/
MODULE ASAP DEVICE 3
{
...
}
/* END OF PROJECT*/
```

The keywords defined in the ASAP2 database are described in Part B.

3 System Description (SG Verbund)

Within the scope of the standardization of application systems, it is intended to simultaneously apply control units of various manufacturers (e.g. engine control/ transmission control/anti-slip control). The ASAP2 database supports this: under one project header, which describes the overall system, the control unit descriptions (ASAP devices) of a number of manufacturers can be included, e.g. by 'INCLUDE'. Thus, an efficient overall standardization can be implemented with a common application system.

Figure 7 gives a schematic representation of the ASAP devices to be commonly applied, summarized under one project

Figure 7 Model application system

An ASAP device can thus be a control unit with related interface and ASAP 1b driver or only an interface with driver. The second case applies if e.g. quantities, exchanged via the bus as message, are monitored via ABUSCAN (bus monitor).

The project header (keyword HEADER, page6) is typically created by the project manager and includes the following entries:

- version of the parameter file format [keyword VERSION, pag@0]
- project
- project identifier
- project number [keyword PROJECT_NO, page 6]
- remarks, comments

4 **Description Application Devices**

For each ASAP devicea complete description (keyword MODULE, page4) is created. The description is supplied by the relevant supplier of the control unit. The components of this description are:

- control unit management data (e.g. users responsible,...)[MOD_PAR, page7]
- control unit internal structures (e.g. standard record layout) [MOD_COMMON, pace6]
- communication interfaces [IF DATA, see Part C]
- adjustable and measurement objects [CHARACTERISTIC, pag@2 and MEASUREMENT, page60]
- conversion rules [COMPU_METHOD, page5]

4.1 Control unit management data

The control unit management data are created with the MOD_PAR (page7) keyword. Using optional parameters the following can be specified:

- data status [VERSION, page90]

- comments, remarks

- EPROM identifier address [ADDR_EPK, page23] - EPROM identifier [EPK, page 46]

- Manufacturer or supplier [SUPPLIER, page86] - Firm or customer [CUSTOMER, page41]

[CUSTOMER_NO, page42] - Customer number

[USER, page 89] - User - Telephone numbers (applications engineer responsible) [PHONE NO, page74] - Control unit [ECU, page 45] - Processor

[CPU_TYPE, page40] [NO_OF_INTERFACES, page71] - Number of interfaces [MEMORY LAYOUT, page62] - Memory layout

- System constants [SYSTEM_CONSTANT, page87]

- Project-basis-address (see MEMORY_LAYOUT: memory layout)

4.2 General description data (control unit internal structures)

These description data (keyword MOD_COMMON, page6) make it possible to specify a number of parameters for the module as a whole (i.e. for this ASAP device The following optional parameters can be specified:

[S_REC_LAYOUT, page88] - Standard record layout (is thereone standard layout?)

- Standard deposit mode of the axis points (difference, absolute values)

[DEPOSIT, page44] [BYTE_ORDER, page31] - Byte order

- Data size in bits [DATA_SIZE, page43]

4.3 Interface Parameters (general parameters)

A format description of the interface specific parameters must be made available by the supplier in ASAP2 metalanguage (A2ML: see Part C). The measurement, application, diagnostic system need not know the driver parameter settings: to read the interface specific parameters only a description of the data types is required.

4.3.1 Interface module (memory emulator)

These parameters describe the access methods to the measurement data collection:

- Display table type (code patch in the ECU for measurement data output), address display table(s), maximum length of the display table(s)
- Output: which memory address
- Triggering: trigger segment address

4.3.2 CAN bus

If in a specific project a number of application devices have access to the CA**b**us, a consistency check must be carried out for these parameters in the conversion program (physically only one CAN bus, all corresponding data records of the 'interface parameter' type must match).

- Bus timing
- Configuration
- Bus parameters
- Access methods fo measurement data collection:
 - Collection through passive hearing or remote frames
 - Note: Here there is no description of the CANdentifier
- possible description of a protocol for data adjustment

4.3.3 ABUS

These parameters describe the communication via the ABU\$VW):

- Bus operating mode (reference, difference)
- Bus parameters (number of scannings, error figures etc.)
- ADEX functions realised in the drivers

4.3.4 Bus parameters for serial protocols (ISO)

Here parameters describing serial communication are stored:

- Protocol identification (which serial protocol)
- Protocol parameters (timing), protocol specific
 - byte interval of tester
 - byte time-out of control unit
 - lock sequence time of tester

- block time-out of control unit
- timeout during communication setup
- entry time during free-running
- ECU address
- Access methods
 - telegram answer
 - telegram-answer-answer ... (fre-running)
 - display table (free-running)
 - length and structure of the display table
- Communication setup process (if necessary according to the protocol)
 - type of trigger
 - none
 - 5 Baud
 - low level
 - fast trigger (10.4 kBaud)
 - send telegram for initialisation (dummy)
 - source type
 - time synchronous
 - crankshaft synchronous
 - event synchronous
 - asynchronous

4.3.5 Analog interface

Does not require any interface parameters!

4.4 Adjustment objects (one description per adjustment object)

Each adjustment object must have its own description to be created with the CHARACTERISTIC keyword (see page 32). Between the /begin CHARACTERISTIC and /end CHARACTERSITIC brackets further keywords can be nested (as may also be the case for other keywords).

Example:

/begin CHARACETRISTIC PUMPKF /*Description of a characteristic map*/
...
/begin AXIS_DESCR /*axis descriptionfor x axis*/
...
MAX_GRAD 7.0 /*gradient limited, nesting depth 3*/
/end AXIS_DESCR
/begin AXIS_DESCR /*axis description for Y axis*/
...
/end AXIS_DESCR
/end CHARACTERISTIC

The description of the adjusment objects contains references to (possibly) common conversion methods for a number of adjustment objects, record layouts or functions. The referenced objects are described only once under their own keyword.

4.4.1 Deposit structure [CHARACTERISTIC, page 32]

Mandatory parameters

- Name of the adjustable object
- Comment, function description
- Type of adjustable object
 - * value, value block, curve, map, ASCII, pointer
 - * fixed curve, fixed map
 - * group curve, group map, axis point distribution,
 - * vector curve, vector map
- address, address location, addressing type
- record layout (enumeration or reference)
- maximum increment for incrementing or decrementing a function value

Optional parameters

- Axis description [AXIS_DESCR, page24]
 - * reference to input quantities
 - fixed curve or field: parameters for calculation of the axis point values
- Maximum gradient of the adjustable object between two neighbouring axis points (Delta_W/Delta_St)
- Monotony (with reference to an axis)

Remark:

The orientation (deposit: in rows or columns) as well as the word length of the axis points and function values (8 bit or 16 bit) is given in the layout.

4.4.2 Bit pattern conversion (axis points and function values)

- Reference to the list of conversion methods
- Byte order [BYTE_ORDER, page31], signed-unsigned information
- Plausibilities (limit values)
- Physical representation: seeConversion method

4.4.3 Function orientation (Reference)[FUNCTION_LIST, page 55]

- List of those 'functions' that are allocated to this object. The referencing occurs by names.

This solution does not correspond with the current method realised in DAMOS (reference occurs inversely with an allocation list in the 'Function Record'.

4.5 Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAM cell)

For each measurement a description is created with the keyword MEASUREMENT (pa@e). The description of the interface-specific data must be supplied by the supplier in A2ML.

As for the adjustable objects the description of the measurement object contains a reference to common conversion methods and function descriptions that can be referenced from various measurement objects.

Mandatory parameters

- name of the measurement channel
- comments, function description
- word length, bit mask for individual bit sizes

4.5.1 Deposit structure (measurement channel)

4.5.1.1 Description of the interface module deposit structure

Here the following can be described (see Part C):

- addresses, address location, address length (e.g. for entry in the display table)

4.5.1.2 Description of the CAN deposit structure

Here the following can be described (see Part C):

- Name of the CANmessage
- CAN identifier
- Message length
- Sender
- Signal type (mode signal, mode dependent signal, standard signal)
- Reference to a mode signal (optional: if signal type = = mode dependent signal)
- start bit, signal length

4.5.1.3 Description of the ABUS deposit structure

Here the following can be described (see Part C):

- Name of the ABUStelegram
- ABUS identifier
- Repetition rate of the sender
- Faulty reactions and receiver timeouts

4.5.1.4 Description of the series protocol deposit structure (ISO)

Here the following can be described (see Part C):

- Send telegram (containing full telegram with dummy for address/length)
 - Command byte
 - Command data (detailing the components of 2.3.4)
 - -address
 - -number of bytes
 - Result data
 - -position in answer telegram
 - -deposit type (byte order, signed-unsigned information)
 - Display tables
 - -address, address location, address length
 - -deposit type (byte order, signed-unsigned information)

4.5.1.5 Analog interface deposit structure

Here the following an be described (see Part C):

- Analog input (No. 1-8)
- Resolution in bits
- Gain, prescaler

4.5.2 Bit pattern conversion

- Reference to conversion method list
- byte order [BYTE_ORDER, page31], signed-unsigned information Physical representation: see conversion methods

4.5.3 Function orientation (reference)

Under the keyword FUNCTION_LIST (page55) a list of the functions allocated to this object is given. Referencing occurs via names (see comment in chapte5.3.29 page 55).

4.6 Conversion method

The keyword COMPU_METHOD (repeatedly possible, see pages) creates a list of the conversion methods used during the data adjustment and the collection of measurement data (conversion from the internal format in the emulation memory to the 'physical' representation of a quantity).

Parameters for the conversion method:

- Name of the conversion method
- Comment, function description
- Conversion method type (table with/without interpolation, polynome, verbal conversion table)
- Reference to conversion table [COMPU_TABLE_REF, page8]
- Physical representation (significant positions, decimal places, physical unit)
- Coefficients for fractional rational function [COEFFS, pag84]

Note:

The 'physical representation' and 'plausibilities' parameters are allocated to the conversion method, as this significantly benefits the size of the description file (empirically there are fewer conversion methods than adjustable objects or measurement objects).

4.7 Conversion tables

Under the keyword COMPU_TAB (pag&7) a list is given of the conversion tables used during the data adjustment and the measurement data collection (physical conversion and verbal conversion). It contains the mandatory parameters:

- Name of the conversion table
- Conversion table type (table without/with linear interpolation)
- number of value pairs
- value pairs

For the visualisation of the bit patterns verbal conversion tables (COMPU_VTAB, page) can be used (allocation table: bit pattern <--> string).

4.8 Function description [FUNCTION, page 54]

All functions referenced under CHARACTERISTIC and MEASUREMENT can be described as follows:

- Name of the function
- Comment, description of the function

4.9 Record layout [RECORD_LAYOUT, page 78]

Description of the various record layouts of the adjustable objects (see also Appendix A).

PART B: FORMAT OF THE DESCRIPTION FILE

5 FORMAT OF THE DESCRIPTION FILE

5.1 Hierarchic division of the keywords

Keyword (*) imultiple Meaning

PROJECT

HEADER

VERSION

PROJECT_NO

PROJECT_NO

MODULE

MOD_PAR...

MOD_COMMON

S_REC_LAYOUT
DEPOSIT

Weaning

Meaning

Nersioning

Versioning

Versioning

Versioning

Versioning

Projectimescription

Versioning

Versioning

Versioning

Versioning

Versioning

Versioning

Versioning

Versioning

Versioning

Meaning

5.2 Predefined data types

ident typedef char [MAX_IDENT + 1] ident;

String with MAX_IDENT (at present = 32) characters. The character chain must correspond with

the identifier laws defined in programming language C.

Identifiers are random names of maximum 32 characters longwhich may contain characters A through Z, a through z, underscore (_) and numerals 0 through 9. However, the following limitation

applies: the first character must be a letter or an underscore.

<u>Important</u>

In the available application systems only 10 characters can be displayed, i.e. longer identifiers are represented in abbreviated form. It is therefore recommended to choose the identifiers in such a way that the individual identifiers still differ when reduced to 10 characters and hence do not

generate any ambiguities.

string typedef char [MAX_STRING + 1] string:

String with maximum MAX_STRING (at present = 100 characters). Begin and end of the stringe indicated by a double inverted comma. If the string contains one or more double inverted commas,

two consecutive double inverted commas must be inserted.

float 8-byte floating point number (IEEE format)

int 2-byte signed integer

long 4-byte signed long

datatyp typedef enum datatyp {UBYTE, SBYTE, UWORDSWORD, ULONG, SLONG}

Enumeration for description of the basic data types in the ECU program

datasize typedef enum datasize {BYTE, WORD, LONG}

Enumeration for description of the word lengths in the ECU program

addrtyp Enumeration for description of the addressing of table values or axis point values:

PBYTE: The relevant memory ocation has a 1 byte pointer to this table value or axis

point value.

PWORD: The relevant memory location has a 2 byte pointer to this table value or axis

point value.

PLONG: The relevant memory location has a 4 byte pointer to this table value or axis

point value.

DIRECT: The relevant memory location has the first table value or axis point value, all

others follow with incrementing address.

byteorder typedef enum byteorder {LITTLE_ENDIAN, BIG_ENDIAN

Enumeration for description of the byte order in the control unit program.

indexorder Enumeration for description of the axis point sequence in the memory.

INDEX_INCR: Increasing index with increasing address INDEX_DECR: decreasing index with increasing address

5.3 Alphabetical list of keywords

The individual elements of the database are delimited by /begin and /end keywords, similarly to the opening '{' and closing '}' brackets in 'C'. Keywords whose validity range only extends over one line have no begin and end identifier.

To allow for a flexible description of the sub-components, optional keywords may be added to elements inserted within the begin and end keywords; i.e. nested keywords can be inserted.

5.3.1 A2ML

Prototype:

/start A2ML Format specification /end A2ML

Parameters:

Format specification A2ML code for description of interface specific description data

Description:

This keyword identifies the format description of the interface specific description data.

Example:

See page 101: file ZULF1_IF.AML and file ZULF2_IF.AML

Prototype:	
ADDR_EPK	Address
Parameters:	
long address:	Address of the EPROM identifier
Description:	
Address of the EPROM ide	entifier
Example:	
ADDR_EPK	Ox145678

5.3.2 ADDR_EPK

5.3.3 AXIS DESCR

Prototyp:

/begin AXIS_DESCR Attribute InputQuantity Conversion MaxAxisPoints

LowerLimit UpperLimit [-> AXIS_PTS_REF] [-> MAX_GRAD] [-> MONOTONY] [-> BYTE_ORDER] [-> FIX AXIS PAR] [-> DEPOSIT]

/end AXIS_DESCR

Parameters:

enum attribute: Description of the axis points:

STD AXIS: Standard axis

FIX_AXIS: This is a curve or a map with equidistant axis points COM AXIS: Group axis points or description of the axis points for

> SIEMENS deposit. For this variant of the axis points the axis point values are separated from the table values of the curve or map in the emulation memory and must be described by a special AXIS_PTS data record. The reference to this record

occurs with the keyword 'AXIS_PTS_REF'.

ident input quantity: Reference to the data record for description of the input quantity (see

MEASUREMENT).

Reference to the relevant record of the description of the conversion method (see ident conversion:

COMPU_METHOD).

Maximum number of axis points int Max axis points:

Note: The application system can change the dimensions of a characteristic (increase or decrease the number of axis points). The number of axis points may not be increased at random as the address range reserved for each characteristic in the ECU program by the application system cannot be changed.

float bottom limit: Plausible range of axis point values, lower limit

float upper limit: Plausible range of axis point values, upper limit

Optional parameters:

->AXIS PTS REF: Reference to the AXIS PTS record for description of the axis points distribution. This keyword can be used to specify a maximum permissible gradient for the ->MAX_GRAD:

adjustable object with respect to this axis (MaxGrad= max ((WW_{i-1,k})/(X_i-X_{i-1}))).

-> MONOTONY: This keyword can be used to specify a monotonous behaviour for the adjustable object

with respect to this axis.

-> BYTE_ORDER: Where the standard value does not apply this parameter can be used to specify

the byte order (Intel format, Motorola format) of the axis point value.

-> FIX_AXIS_PAR: For curves or maps, the axis points distribution is not stored in memory but it is

computed on the basis of the offset (initial value) and a difference. For the record layouts used today, these parameters must be included in the description

file. The specification occurs with keyword 'FIX_AXIS_PAR'.

-> DEPOSIT: The axis points of a characteristic can be deposited in two different ways:

a) The individual axis point values are deposited as absolute values.
 b) The individual axis pointare stored as differences. Each axis point value is determined from the adjacent axis point (predecessor).

Where the standard value does not appply this parameter can be used to specify

the axis point deposit.

Description:

Axis description within an adjustable object

Notes:

For the BOSCH group characteristics and for the SIEMENS standard curves or maps, the mandatory parameters 'input quantity', 'conversion','max axis points', 'lower limit', and 'upper limit' can be specified with the keyword AXIS_DESCR as well as with the keyword AXIS_PTS. This redundancy has been introduced to simplify the processing program. For these redundant parameters the processing programs should include a consistency check.

With the 'input quantity' parameter reference is made to a measurement object (MEASUREMENT, Page). The MEASUREMENT keyword also specifies the 'conversion', 'lower limit' and 'upper limit' parameters. These parameters are<u>not</u> always identical to the parameters specified under AXIS_DESCR, as for the relevant measurement object either another conversion method (e.g. other solution) or other plausibility limits can apply than for the axis points of the relevant characteristic.

Example:

/begin AXIS_DESCR ST_AXIS /*Standard axis points */

N /*Reference to input quantity */

CONV_N14 /*Conversion, max.number of axis points*/

0.0 5800.0 /*Upper limit, lower limit*/

MAX_GRAD 20.0 /*Axis: maximum gradient*/
/end AXIS_DESCR

5.3.4 AXIS PTS

Prototype:

/begin AXIS_PTS Name Long-Identifier Address Input quantity Deposit MaxDiff

Conversion MaxAxisPoints LowerLimit UpperLimit

[-> DEPOSIT] [-> BYTE_ORDER] [-> FUNCTION LIST] [-> IF_DATA]

/end AXIS_TS

Parameters:

identifier in the program ident name: string long identifier: comment, description

long address: address of the adjustable object in the emulation memory

reference to the data record for description of the input quantity (see ident input quantity:

MEASUREMENT)

reference to the relevant data record for description of the record layout ident deposit:

(see RECORD_LAYOUT)

floax maxdiff: maximum float with respect to the adjustment of a table value reference to the relevant data record for description of the conversion method ident conversion:

(see COMPU METHOD)

int maxaxis points: maximum number of axis points

float lower limit: plausible range of axis point values, lower limit float upper limit: plausible range of axis point values, upper limit

Optional parameters:

-> DEPOSIT: The axis points of a characteristic can be deposited in one of the

following two modes:

a) the individual axis points are deposited as absolute

values:

b) the individual axis points are deposited as

differences. Each axis point is determined from the

adjacent point (predecessor).

Where the standard value does not apply, this parameter can be used to specify the deposit of axis

points.

-> BYTE_ORDER: Where the standard value does not apply, this parameter can be used

to specify the byte order (Intel format, Motorola format) of the axis

points.

-> FUNCTION LIST: This keyword can be used to specify a list of 'functions' to which the

axis points distribution is allocated (function orientation).

-> IF_DATA: Data record for description of the interface specific description data

(BLOB: binary large object). The parameters associated with this keyword are described in the ASAP2 metalanguage (in short A2ML) by the control unit supplier or interface module supplier. The structure of this data record corresponds with the structure of the interface-specific

description data of the CHARACTERISTIC data record.

Description:

Specification of parameters for the handling of an axis points distribution.

Example:

```
/begin AXIS_PTS
 /* name */
/* long identifier*/
 STV_N
 "axis points disrtribution speed"
 /* address */
/* input quantity */
 0x9876
 Ν
 /* deposit */
/* maxdiff */
 DAMOS_SST
 100.0
 R_SPEED
 /* conversion */
 /* maximum number of axis points */
 21
 0.0
 /* lower limit */
 /* upper limit */
 5800.0
 ID_ADJUSTM FL_ADJUSTM SPEED_LIM
 FUNCTION_LIST
IF_DATA
/end AXIS_PTS
 DIM EXTERNAL DIRECT
```

5.3.5 AXIS PTS REF

P	ro	to	t١	'n	e:

AXIS_PTS_REF AxisPoints

Parameters:

ident axis points: Name of the AXIS_PTS data record which describes the axis points distribution (group axis points and SIEMENS record layout: see AXIS_PTS).

Description:

In the BOSCH adjustable types 'group characteristic cure/ and 'group characteristic map' and in the SIEMENS record layout, the addresses of the axis point values are separated from the table values in the emulation memory and must be described by a special AXIS_PTS data record. This data record is referenced by means of the keyword AXIS_PTS_REF.

Example:

```
/* Group characteristic curve with reference to axis points distribution GRP N */
/begin CHARACTERISTIC
 TORQUE
 /* name */
 /* long identifier */
 "Torque limitation"
 /* type, address */
 CURVE 0x1432
 DAMOS_GKL 0.2/* deposit, maxdiff */
 R_TORQUE
 /* conversion */
 /* lower limit, upper limit */
 0.0 43.0
 DIM EXTERNAL INDIRECT
 IF_DATA
 /* description of X-axis points */
 /begin AXIS_DESCR
 /* standard axis points */
 COM_AXIS
 /* reference to input quantity */
 CONV N 14
 /* conversion, max, no, of axis p.*/
 /* lower limit, upper limit */
 0.0 5800.0
 20.0
 /* X axis: maximum gradient */
 MAX_GRAD
 AXIS_PTS_REF
 GRP_N
/end CHARACTERISTIC
/* Axis points distribution data record */
/begin AXIS_PTS
 GRP_N
 /* name */
 "Group axis points speed" / * longidentifier */
 0x1032
 /* address */
 /* input quantity */
 N
 DAMOS GST
 /* deposit */
 /* maxdiff */
 50.0
 CONV_N
 /* conversion */
 /* max. no. of axis points */
 11
 0.0
 /* lower limit */
 /* upper limit */
 5800.0
 IF DATA
 DIM EXTERNAL INDIRECT
/end AXIS_PTS
```

5.3.6 AXIS_PTS_X, AXIS_PTS_Y

Prototype:

AXIS_PTS_X Position Datatype IndexIncr Addressing

or

AXIS_PTS_Y Position Datatype IndexIncr Addressing

Parameters:

int position: Position of the axis point values in the deposit structure (description

of

sequence of elements in the data record).

datatype data type: Data type of the axis point values

indexorder indexincr: Decreasing or increasing index with increasing addresses addrtype addressing: Addressing of the table values (see enum addrtype).

Description:

Description of the X axis points or Y axis points in the memory (see keyword RECORD_LAYOUT)

Example:

AXIS_PTS_X 3 ULONG INDEX_INCR DIRECT

Interface ASAP2 Detailed Specification 5.3.7 BIT_MASK

Prototype:	
BIT_MASK	Mask
Parameters:	
long mask:	mask to mask out single bits
Description:	
The BIT_MASK keyword	can be used to mask out single bits of the value to be processed.
Example:	
BIT_MASK	0x00000FFF

Interface ASAP2 Detailed Specification BYTE_ORDER 5.3.8

Prototype:		
BYTE_ORDER	Byte order	

Parameters:

byteorder byte order:

byte order of the relevant quantity in the ECU program (BIG_ENIAN corresponds to the Intel format; LITTLE_ENDIAN corresponds to the

Motorola format)

Description:

Where the standard value does not apply this parameter can be used to specify the byte order (Intel format, Motorola format).

Example:

BYTE_ORDER **BIG_ENDIAN**

Interface ASAP2 Detailed Specification 5.3.9 CHARACTERISTIC

Prototype:

/begin CHARACTERISTIC Name Long-Identifier Type Address Deposit MaxDiff

Conversion Lower-Limit Upper-Limit

[-> BYTE_ORDER] [-> BIT_MASK] [-> FUNCTION LIST] [-> NUMBER]

[-> EXTENDED_LIMITS] [-> READ_ONLY] {-> IF_DATA } * {-> AXIS_DESCR } *

/end CHARACTERISTIC

Parameters:

ident name: identifier in the program string long identifier: comment, description possible types: VALUE enum type: **CURVE**

MAP **CUBOID**

VAL_BLK (array of values)

ASCII (strind)

address of the adjustable object in the emulation memory long address:

ident deposit: reference to the corresponding data record for description of therecord laout

(see RECORD LAYOUT)

maximum float with respect to an adjustment of a table value float maxdiff: ident conversion: reference to the relevant data record for description of the conversion

method (see COMPU_METHOD).

plausible range of table values, lower limit float lower limit: float upper limit: plausible range of table values, upper limit

Optional parameters

-> BYTE_ORDER: Where the standard value does not apply this parameter can be used

specify the byte order (Intel format, Motorola format) if the standard value

is not to be used.

-> BIT_MASK: This parameter can be used to specify a bit mask for the handling of

single bits.

This keyword can be used to specify a list of 'functions' to which the -> FUNCTION_LIST:

relevant adjustable object is allocated (function orientation).

-> NUMBER: For the adjustable object types 'fixed value block' (VAL_BLK) and

'string' (ASCII), this keyword specifies the number of fixed values and

characters respectively.

-> EXTENDED_LIMITS: This keyword can be used to specify an extended range of values. the application

system, for example, when leaving the standard range of values (lower limit...upper limit) a warning could be generated (extended limits enabled only

for "power user").

This keyword can be used to indicate that the adjustable object cannot be -> READ_ONLY:

changed (but can be read only).

Date record to describe the interface specific description data (BLOB: -> IF_DATA:

binary large object). The parameters associated with this keyworde described in the ASAP2 metalanguage (in short A2ML) by the control unit supplier or

the interface module supplier.

This keyword is used to specify the parameters for the axis -> AXIS_DESCR description block

(with characteristic curves and maps). The first parameter

describes the X-axis, the second parameter block the Y-axis.

Description:

Specification of the parameters for the processing of an adjustable object.

Example:

/begin CHARACTERISTIC	PUMKF			/* name */
G		"Pump character	ristic map	/* long identifier */
		MAP	•	/* type */
		0x7140		/* address */
		DAMOS_KF		/* deposit */
		100.0		/* maxdiff */
		R_VOLTAGE		/* conversion */
		0.0		/* lower limit */
		5000.0		/* upper limit */
FUNCTION_LIST		NL_ADJUSTME	NTFL_ADJUSTM	ENT SPEED_LIM
IF_DATA		DIM EXTERNAL		
/begin AXIS_DESCR			/* description of	
		STD_AXIS		lard axis points */
		N		ence to input quantity */
		CON_N	,	ersion */
		13		mum number of axis points */
		0.0		· limit */
1111/ 0010	00.0	5800.0		r limit */
MAX_GRAD	20.0		/* X-axis: maxim	um gradient */
/end AXIS_DESCR			/+ · · · · ·	
/begin AXIS_DESCR		OTD AVIO	/* description of	
		STD_AXIS		lard axis points */
		AMOUNT		ence to input quantity */
		CON_ME		ersion */
		17 0.0		mum number of axis points */ r limit */
		43.0		
/end AXIS DESCR		43.0	/ uppe	r limit */
/end CHARACTERISTIC				
FOR OF INITIAL LETTION OF				

5.3.10 COEFFS

D	ro	+	٠4،	av	Δ
М	ro	τυ	ĮΤ	Vυ	е

COEFFS abcdef

Parameters:

int a, b, c, d, e, f: coefficients for the specified formula: (axx + bx + c)/(dxx + ex + f)

Description:

Specification of coefficients for the formula (axx + bx + c) / (dxx + ex + f).

Example:

COEFFS 2 17 3 0 0 4

5.3.11 COMPU METHOD

Prototype:

Name Long-Identifier Convers_type Format Unit /begin COMPU_METHOD

[-> FORMULA] I-> COEFFS1

i-> COMPU_TAB_REF1

/end COMPU METHOD

Parameters:

identifier in the program for the conversionmethod ident name:

string long-identifier: comment, description

possible types: enum convers_type:

TAB_INTP: table with interpolation TAB_NOINTP: table without interpolation TAB_VERB: verbal conversion table

RAT_FUNC: fractional rational function of the following

type

f(x)=(axx + bx + c)/(dxx + ex + f)

for which: INT = f(PHYS)

Coefficients a, b, c, d, e, f are specified by the optional COEFFS keyword. Important For these coefficients restrictions have to be defined because this general equation cannot always be

inverted.

FORM: conversion based on the formula specified

by the optional FORMULA keyword. display format in %[length] [layout]; length indicates the overall length;

layout indicates the decimal places

physical unit

Optional parameters:

string format:

string unit:

-> FORMULA: Formula to be used for the conversion

-> COEFFS: This keyword is used to specify coefcients a, b, c, d, e, f for the

fractional rational function of the following type

(axx + bx + c) / (dxx + ex + f)

This keyword is used to specify a conversion table (reference to -> COMPU TAB REF:

COMPU_TAB data record).

Description:

Specification of a conversion method

Example:

/begin COMPU_METHOD TMPCON1 /* name */ "conversion method for engine temperature" /* convers_type */
/* display format */
/* physical unit */ TAB_NOINTP "%4.2" "°C" COMPU_TAB_REF MOTEMP1

/end COMPU_METHOD

TMPCON2 /* name */ /begin COMPU_METHOD "conversion method for air temperature"

/* convers_type */
/* display format */
/* physical unit */ FORM "%4.2" "°C"

"3*X1/100 + 22.7" **FORMULA**

/end COMPU_METHOD

Interface ASAP2 Detailed Specification 5.3.12 COMPU_TAB

Prototype:

/begin COMPU_TAB Name Long-Identifier Convers_type Number_Value_Pairs

{ In_Val Out_Val }*

/end COMPU_TAB

Parameters:

ident name: identifier in the program for the conversion table

comment, description string long-identifier: enum convers_type: following types are possible:

TAB_INTP: table with interpolation TAB_NOINTP: table without interpolation

int number_value_pairs: number of successive value pairs for this conversion table

long in_val: axis point float out_val: axis value

Description:

Conversion table for conversions that cannot be represented as a function.

Example:

/begin COMPU_TAB /* name */

"conversion table for oil temperatures"

TAB NOINTP /* convers_type */ /* number_value_pairs */

1 4.3 2 4.7 3 5.8 4 14.2

5 16.8 6 17.2 7 19.4 /* value pairs */

/end COMPU_TAB

5.3.13	COMPU_	_TAB_	_REF
--------	--------	-------	------

Prototype	
-----------	--

COMPU_TAB_REF Conversion table

Parameters:

ident conversion table: reference to the data record which contains the conversion table (see

COMPU_TAB).

Description:

Reference to the data record which contains the conversion table (see keyword COMPU_TAB).

Example:

COMPU_TAB_REF TEMP_TAB /* TEMP_TAB: conversion table */

Interface ASAP2 Detailed Specification 5.3.14 COMPU_VTAB

Prototype:

/begin COMPU_VTAB Name Long-Identifier Convers_type Number_Value_Pairs

{ In_Val Out_Val }*

/end COMPU_VTAB

Parameters:

ident name: identifier in the program for the verbal conversion table

comment, description string long-identifier:

enum convers_type: at present only the following types are possible:

TAB_VERB: verbal conversion table

int number_value_pairs: long In_Val: number of successive value pairs forthis conversion table

byte value

string Out_Val: description (meaning) of the corresponding byte value

Description:

Conversion table for the visualisation of bit patterns

Example:

/begin COMPU_VTAB /* name */

"engine status conversion"

TAB_VERB /* convers_type */

/* number_value_pairs */

/* value pairs */ 0 "engine off"

1 "idling" 2 "partial load" 3 "full load"

/end COMPU_VTAB

5.3.15 CPU_TYPE

Prototype:	
CPU_TYPE	CPU
Parameters:	
string CPU:	CPU identifier
Description:	
CPU identification	
Example:	
CPU_TYPE	"INTEL 4711"

Interface ASAP2 Detailed Specification 5.3.16 CUSTOMER

Prototype:		
CUSTOMER	Customer	
Parameters:		
string customer:	customer name	
Description:		
This keyword allows a customer name to be specified.		
Example:		
CUSTOMER	"LANZ - Landmaschinen"	

Interface ASAP2 Detailed Specification 5.3.17 CUSTOMER_NO

Prototype:			
CUSTOMER_NO	Number		
Parameters:			
string number:	customer number		
Description:			
Customer number as string			
Example:			
CUSTOMER_NO "191188"			

Interface ASAP2 Detailed Specification 5.3.18 DATA_SIZE

Prototype:	
DATA_SIZE	Size
Parameters:	
int size:	data size in bits
Description:	
Data size in bits	
Example:	
DATA_SIZE	16

5.3.19 **DEPOSIT**

Prototype:		
DEPOSIT	Mode	
Parameters:		
enum mode:	Deposit of the axis points of a characteristic curve or n ABSOLUTE: absolute axis points DIFFERENCE: difference axis points	nap:

Description:

The axis points of a characteristic can be deposited in two different ways in the memory:

- a) The individual axis point values are deposited as absolute values.
- b) The individual axis points are deposited as differences. Each axis point value is determined on the basis of the adjacent axis point (predecessor) and the corresponding difference. As reference point for the first axis point <maxvalue> is used:

1-byte-size: <maxvalue> = $\frac{2}{2}$ (256) 2-byte-size: <maxvalue> = $\frac{2}{2}$ (65536) 3-byte-size: <maxvalue> = 2^{32}

Example:

DEPOSIT DIFFERENCE

5.3.20 ECU

Prototype:	
ECU	Control unit
Parameters:	
string contro	ol_unit: control unit identifier
Description:	
String for identification of the control unit.	
Example:	
ECU "Steering contro	ol"

5.3.21 EPK

Prototype:	
EPK	Identifier
Parameters:	
string identifier:	EPROM identifier
Description:	
EPROM identifier string	
Example:	
EPK "EPROM identifier test"	

Interface ASAP2 Detailed Specification 5.3.22 EXTENDED LIMITS

EXTENDED_LIMITS Lower limit upper limit

Parameters:

float lower limit: extended range of table values, lower limit float upper limit: extended range of table values, upper limit

Description:

This keyword can be used to specify an extended range of values. In the application system, for example, when leaving the standard range of values (mandatory parameters 'lower limit' and 'upper limit' in the CHARACTERISTIC data record) a warning could be generated (extended limits enabled only for "power user")

Example:

EXTENDED_LIMITS 0 6000.0

5.3.23 FIX_AXIS_PAR

Prototype:

FIX_AXIS_PAR Offset Shift Numberapo

Parameters:

int offset: 'offset' parameter to calculate the axis points of fixed characteristic

curves or maps (see description).

int shift: 'shift' parameter to calculate the axis points of fixed characteristicurves or

maps (see description).

int numberapo: number of axis points

Description:

Typical of fixed characteristic curves and fixed characteristic maps is that, in contrast with standard and group characteristics, the axis points are not deposited individually in the program data of the ECU program but are derived from the two parameters 'offset' and 'shift'. In the current deposit methods both parameters are contained in the description file. In future deposit methods both methods could well be part of the deposit structure of the adjustable objects.

The axis points of fixed characteristic curves or maps are calculated as follows:

$$X_i = offset + (i - 1)*2^{hift}$$
 $i = \{ 1...numberapo \}$

or

$$Y_k = offset + (k - 1)^* \hat{2}^{hift}$$
 $k = \{ 1...numberapo \}$

Example:

FIX_AXIS_PAR 0 32 8

Interface ASAP2 Detailed Specification 5.3.24 FIX_NO_AXIS_PTS_X, FIX_NO_AXIS_PTS_Y

Prototype:

FIX_NO_AXIS_PTS_X Number of axis points

or

FIX_NO_AXIS_PTS_Y Number of axis points

Parameters:

int number_of_axis_points: Dimensioning of characteristic curves or characteristic maps with

a fixed number of axis points

Description:

This keyword indicates that all characteristic curves or characteristic maps are allocated a fixed number of X-axis and Y-axis points. In a RECORD_LAYOUT data record, this keyword cannot be used simultaneously with the keyword NO_AXIS_PTS_X (for FIX_NO_AXIS_PTS_X) or NO_AXIS_PTS_Y (for FIX_NO_AXIS_PTS_Y)

Example:

FIX_NO_AXIS_PTS_X

17

Interface ASAP2 Detailed Specification 5.3.25 FNC_VALUES

Prototype:

FNC_VALUES Position Datatype IndexMode Addresstype

Parameters:

position of table values (function values) in the deposit structure int position:

(description of sequence of elements in the data record).

datatype data type: data type of the table values

enum indexmode: for characteristic maps, this attribute is used to describe how the 2-dimensional

table values are mapped onto the 1-dimensional address space: COLUMN_DIR: deposited in columns ROW_DIR: deposited in rows

Both concepts 'columns'and 'rows' relate to the XY coordinate system

(see also Appendix B: Record layouts).

addrtype address type: addressing of the table values (see enum addrtype).

Description:

Description of the table values (function values) of an adjustable object

Example:

FNC_VALUES 7 SWORD COLUMN_DIR DIRECT

Interface ASAP2 Detailed Specification 5.3.26 FORMULA

FORMULA	f(x)	
	()	[-> FORMULA_INV]

Parameters:

Prototype:

string f(x):

function to calculate the physical value from the hexadecimal, control unit internal value. The interpretation proceeds from left to right. Operator preferences, such as power before product/quotient before sum/difference, are taken into account. Brackets are allowed. The following operation symbols can be used:

Basic operations:

+ for sums
- for differences
* for products
/ for quotients
^ for powers

Logical operators: interpretation from left to right

& logical AND
1/2 logical OR
>> shift right
<< shift left
XOR exclusive OR
- logical NOT

Trigonometric functions: sin(x), con(x), tan(x) arcsin(x), arccos (x), arctan (x) sinh(x), cosh(x), tanh(x)

Exponential function: exp(x)

Logarithmic functions:

ln(x) log(x)

Square root, absolute amount:

sqrt(x) abs(x)

Optional parameters:

-> FORMULA_INV:

function to calculate the hexadecimal, control unit internal value from the physical value. This parameter ismandatory in formulas used for the conversion of adjustable objects. It is optional only for measurement objects.

Note:

Certain functions in the application system can only be used for those measurement objects for which this parameter is specified (e.g. scalable DAC output, triggering).

Description:

This keyword allows any kind of formula to be specified for the convision of measurement values, axis points or table values of an adjustable object from their hexadecimal (ECU internal) format into the physical format. The interpretation of the formula must be supported by a formula interpreter in the operating system.

Example:

FORMULA

"sqrt(3 - 4*(sin(X1))^2)"

Interface ASAP2 Detailed Specification 5.3.27 FORMULA_INV

Prototype:	
FORMULA_INV	g(x)
Parameters:	

function for calculation of the hexadecimal, control unit internal value from the physical value. The interpretation proceeds from left to right. Operator preferences, such as power before product/quotient before sum/differenc, are taken into account. Brackets are allowed. Permissible operation symbols: see keyword FORMULA, pag61.

Description:

string g(x):

This keyword allows any kind of formula to be specified for the conversion of measurement values, axis points or table values of an adjustable object from their physical format into the hexadecimal (ECU internal) format. The interpretation of the formula must be supported by a formula interpreter in the operating system.

Example:

Inversion function e.g. for keyword FORMULA (see pag61)

FORMULA_INV "arcsin(sqrt((3 - (X1)^2)/4))"

Interface ASAP2 Detailed Specification 5.3.28 FUNCTION

Prototype:

/begin FUNCTION /end FUNCTION

Name Long-Identifier

Parameters:

ident name: Identifier in the program, referencing is based on this 'name'

string long-identifier: comment, description

Description:

For the structuring of projects involving a very large number of adjustable objects and measuring channels, functions can be defined. These functions shall be used in the application system to allow the selection lists for the selection of adjustable objects and measuring channels to be represented in a structured manner on the basis of functional viewpoints (function orientation).

Example:

/begin FUNCTION

ID_ADJUSTM /* name */
"function group idling adjustment" /* long identifier */

/end FUNCTION

Interface ASAP2 Detailed Specification 5.3.29 FUNCTION_LIST

Prototype:	
FUNCTION_LIST	(Name) *
Parameters:	
ident name:	list of references to higher-order functions (see FUNCION)
Description:	
This keyword can be used allocated (function orientat	to specify a list of 'functions' to which the relevant adjustable object has been tion).
Example:	
FUNCTION_LIST	ID_ADJUSTM FL_ADJUSTM SPEED_LIM

5.3.30 HEADER

Prototype:

/begin HEADER Comment

[-> VERSION] [-> PROJECT_NO]

/end HEADER

Parameters:

string comment: comment, description

Optional parameters:

-> VERSION: version number

-> PROJECT_NO: project number

Description:

Header information on a project. A project can comprise several ASAP devices.

Example:

"see also specificatio XYZ of 01.02.1994" "BG5.0815" /begin HEADER

VERSION PROJECT_NO M4711Z1

/end HEADER

Interface ASAP2 Detailed Specification 5.3.31 IDENTIFICATION

_						
μ	r۸	tn	111	m	Δ.	•
	ro	·	LY	v	c.	•

IDENTIFICATION Position Datatype

Parameters:

int position: datatype data type: position of the 'identifier' in the deposit structure. word length of the 'identifier"

Description:

Description of an 'identifier' in an adjustable object (see BOSCH: C-DAMOS deposit).

Example:

IDENTIFICATION 1 UWORD

5.3.32 MAX_GRAD

P	ro	to	tν	ď	e:

MAX_GRAD max_gradient

Parameters:

float max_gradient: maximum permissible gradient

Description:

This keyword is used to specify a maximum permissible gradient for an adjustable object in relation to an axis:

 $MaxGrad_x = maximum((W_{ik} - W_{i-1,k})/(X_i - X_{i-1}))$

 $MaxGrad_y = maximum((W_k - W_{i,k-1})/(Y_i - Y_{k-1}))$

Example:

MAX_GRAD 200.0

5.3.33 MAX_REFRESH

P	ro	to	t١	'n	e:

MAX_REFRESH Value Addition

Parameters:

value in 'miliseconds' or value in 'grad crankshaft' float value:

enum addition: this parameter is used to define the 'value' parameter. Possible values

are:

MSEC = value in 'milliseconds'

GRAD_CS = value in 'grad crankshaft'

Description:

This optional keyword can be used to specify the maximum refresh rate in the control unit.

Example:

MAX_REFRESH 10.0 MSEC

Interface ASAP2 Detailed Specification 5.3.34 MEASUREMENT

Prototype:

/begin MEASUREMENT Name Long-Identifier Datatype Conversion Resolution

Accuracy Lower-Limit Upper-Limit

[-> BIT_MASK] [-> BYTE_ORDER] [-> MAX_REFRESH] [-> VIRTUAL] [-> FUNCTION_LIST] {-> IF_DATA } *

/end MEASUREMENT

Parameters:

ident name: identifier in the program string long identifier: comment, description

data type data type: data type of the measurement

ident conversion: reference to the relevant data record for description of the conversion method

(see COMPU_METHOD)

int resolution: smalles possible change floatin bits float accuracy: possible variation from exact value in % float lower limit: plausible range of table values, lower limit float upper limit: plausible range of table values, upper limit

Optional parameters

-> BIT_MASK: With deviation from the standard value 0xFFFFFFF this parameter

can be used to mask out bits.

-> BYTE_ORDER: With deviation from the standard value this parameter can be used to

specify the byte order (Intel format, Motorola format)

-> MAX_REFRESH: Maximum refresh rate of this measurement in the control unit -> VIRTUAL: For description of a virtual measurement (see VIRTUAL)

-> FUNCTION_LIST: This keyword can be used to specify a list of 'functions' to which this

measurement object has been allocated.

-> IF_DATA: Date record to describe the interface specific description data. The

parameters associated with this keyword are described in A2ML by the

control unit supplier or the interface module supplier.

Description:

The MEASUREMENT keyword is used to describe the parameters for the processing of a measurement object.

Example:

/begin MEASUREMENT N

BYTE_ORDER LITTLE_ENDIAN
FUNCTION_LIST ID_ADJUSTM FL_ADJUSTM

IF_DATA ISO SND 0x10 0x00 0x05 0x08 RCV 4 long

/end MEASUREMENT

Interface ASAP2 Detailed Specification 5.3.35 MEMORY_LAYOUT

Prototype:

MEMORY_LAYOUT prg_typ addr size offset

Parameters:

Description of the program segments divided into: enum prg_typ:

PRG_CODE = PRG_DATA = program code program data PRG_RESERVED = other

long addr: Initial address of the program segment to be described. Length of the program segment to be described.

long size: long[5] offset: BOSCH feature: In special ECU programs, so-called 'mirrored

segments' may occur (seeFigure 8). A mirrored segment is a copy of another program segment. During adjustment the data changes are introduced in the relevant memory segment as well as in all mirrored

segments.

Description:

This data record is used to describe an ECU program. The description indicates how the emulation memory is divided into the individual segments.

Example:

See also Figure 8.

MEMORY_LAYOUT PRG_RESERVED	0x0000	0x0400	-1	-1	-1	-1	-1
MEMORY_LAYOUT PRG_CODE	0x0400	0x3C00	-1	-1	-1	-1	-1
MEMORY_LAYOUT PRG_DATA	0x4000	0x0200	0x10000	0x20000	-1	-1	-1
MEMORY_LAYOUT PRG_DATA	0x4200	0x0E00	-1	-1	-1	-1	-1
MEMORY_LAYOUT PRG_DATA	0x14200	0x0E00	-1	-1	-1	-1	-1
MEMORY_LAYOUT PRG_DATA	0x24200	0x0E00	-1	-1	-1	-1	-1

Figure 8 Memory layout (mirrored segments)

5.3.36 MODULE

Prototype:

/begin MODULE Name Long-Identifier

[-> A2ML] [-> MOD_PAR] [-> MOD_COMMON] {-> IF_DATA}*

{-> CHARACTERISTIC}*

{-> AXIS_PTS}*

{-> MEASUREMENT}* {-> COMPU_METHOD}* {-> COMPU_TAB}* {-> COMPU_VTAB}* {-> FUNCTION}*

{-> RECORD_LAYOUT}*

/end MODULE

Parameters:

ident name: ASAP device identifier string long-identifier: comment, description

Optional parameters:

-> CHARACTERISTIC:

-> A2ML: Format description of the interface-specific parameters.

Attention: The interface-specific parameters must be specified directly

after the last mandatory parameter 'longdentifier'. /begin MODULE ENGINE_ECU "Comment"

/begin A2ML /end A2ML

/end MODULE

-> MOD_PAR: Keyword for the description of module-specific (ASAP devicespecific)

management data.

-> MOD_COMMON: Module-wide description data

-> IF_DATA: Data record for the description of interface-specific description data

(BLOB: binary large object). The parameters associated with this keyword are described in the ASAP2 metalanguage (in short A2ML) by

the ECU supplier or the interface module supplier.
Keyword for the description of the adjustable objects

-> AXIS_PTS: Keyword for the description of the axis points
-> MEASUREMENT: Keyword for the description of the measurement objects
-> COMPU_METHOD: Keyword for the description of the conversion method

-> COMPU_TAB: Keyword for the description of the conversion tables

-> COMPU_VTAB: Keyword for the description of the verbal conversion tables

-> FUNCTION: Keyword for the description of the functions -> RECORD_LAYOUT: Keyword for the description of the record layouts

Description:

The MODULE keyword describes a complete ASAP device ith all adjustable and measurement objects, conversion methods and functions. To this, the format description of the interface-specific parameters by the ECU supplier must be added.

Example:

see part C: file ergine_ecu.a2l, abs_ecu.a2l

Interface ASAP2 Detailed Specification 5.3.37 MOD_COMMON

Prototype:

/begin MOD_COMMON Comment

[-> S_REC_LAYOUT] [-> DEPOSIT] [-> BYTE_ORDER] [-> DATA_SIZE]

/end MOD_COMMON

Parameters:

string comment: comment

Optional parameters:

-> S REC LAYOUT: Reference to the standard record layout

-> DEPOSIT: Standard deposit mode for axis points: ASBOLUTE or DIFFERENCE

-> BYTE_ORDER: Byte order -> DATA_SIZE: Data size in bits

Description:

This keyword is used to specify general description data for the module, which are then used as standard in this module. Should other methods be used for an object (e.g. adjustable object or measurement object) of this module, this must then be indicated in the description of the relevant object.

Example:

/begin MOD COMMON "Characteristic maps always deposited in same mode"

S_REC_LAYOUT SIEMENS_ABL DEPOSIT **ABSOLUTE** BYTE_ORDER DATA_SIZE **BIG_ENDIAN**

16

/end MOD_COMMON

5.3.38 MOD PAR

Prototype:

/begin MOD_PAR Comment

[-> VERSION] [-> ADDR_EPK] [-> EPK] [-> SUPPLIER] [-> CUSTOMER]

[-> CUSTOMER_NO] [-> USER] [-> PHONE_NO] [-> ECU] [-> CPU TYPE]

[-> CPU_TYPE] [-> NO_OF_INTERFACES]

{-> MEMORY_LAYOUT}*
{-> SYSTEM_CONSTANT}*

/end MOD_PAR

Parameters:

string comment: comment, description relating to the ECU-specific management data

Optional parameters:

-> VERSION: Version identifier

-> ADDR_EPK: Address of EPROM identifier

-> EPK: EPROM identifier
-> SUPPLIER: Manufacturer or supplier
-> CUSTOMER: Firm or customer
-> CUSTOMER_NO: Customer number

-> USER: User

-> PHONE_NO: Phone number of the applications engineer responsible

-> ECU: Control unit
-> CPU_TYPE: CPU
-> NO_OF_INTERFACES: Number of interfaces
-> MEMORY_LAYOUT: Memory layout
-> SYSTEM_CONSTANT: System-defined constants

Description:

The MOD_PAR keyword describes the management data to be specified for an ASAP devicexcept for the comment all parameters are optional.

Example:

```
/begin MOD_PAR
 "Please note: provisional release for test purposes only!"
 VERSION
 "Test version of 01.02.1994"
 0x45678
 ADDR_EPK
 EPK
 EPROM identifier test
 SUPPLIER
 "Mustermann"
 CUSTOMER
 "LANZ-Landmaschinen"
 CUSTOMER_NO
 "0123456789"
 "A.N.Wender"
 USER
 "09951 56456"
 PHONE_NO
 "Engine control"
 ECU
 CPU_TYPE
NO_OF_INTERFACES
 "Motorola 0815"
 PRG_RESERVED 0x0000 0x0400 -1 -1 -1 -1 -1 -1 PRG_CODE 0x0400 0x3C00 -1 -1 -1 -1 -1
 MEMORY_LAYOUT
 MEMORY_LAYOUT
 PRG_DATA 0x4000 0x5800 -1 -1 -1 -1 -1 "CONTROLLERx constant1" "0.33" "CONTROLLERx constant2" "2.79"
 MEMORY_LAYOUT
SYSTEM_CONSTANT
 SYSTEM_CONSTANT
/end MOD_PAR
```

Interface ASAP2 Detailed Specification 5.3.39 MONOTONY

Monotony

Prototype:		
MONOTONY		

Parameters:

enum monotony: Description of the monotony: MON_INCREASE:

MON_INCREASE: monotonously increasing MON_DECREASE: monotonously decreasing

Description:

This keyword can be used to specify the monotony of an adjustment object.

The monotony is always related to an axis (see keyword "AXIS_DESCR"). With each adjustment operation the application system (user interface) verifies whether the monotony is guaranteed. Changes that do not correspond to the monotony are not allowed.

Example:

MONOTONY MON_INCREASE

Interface ASAP2 Detailed Specification 5.3.40 NO_AXIS_PTS_X, NO_AXIS_PTS_Y

Prototype:

NO_AXIS_PTS_X Position Datatype

NO_AXIS_PTS_Y

Position Datatype

Parameters:

int position: Position of the number of axis points in the deposit structure

datatype data type: Data type of the number of axs points

Description:

Description of the number of axis points in an adjustable object

Example:

NO_AXIS_PTS_X 2 UWORD

Interface ASAP2 Detailed Specification 5.3.41 NO_OF_INTERFACES

Prototype:	
NO_OF_INTERFACES	Num
Parameters:	
int num:	Number of interfaces
Description:	
Keyword for the number of interface	es
Example:	
NO_OF_INTERFACES	2

Interface ASAP2 Detailed Specification 5.3.42 NUMBER

Prototy	pe:	
NUMBER	2	Number
Parame	ters:	
i	int number:	Number of values (array of values) or characters (strin)g
Descrip	tion:	
		ord, this keyword can be used to specify the number of values and types 'array of values' (VAL_BLK) and 'strih@ASCII) respectively.
Francis		
Exampl	e:	
NUMBER	2	7

5.3.43 OFFSET_X, OFFSET_Y

OFFSET_X Position Datatype

or OFFSET_Y

Position Datatype

Parameters:

int position: Position of the 'offset' parameter in the deposit structure to compute the

X-axis points for fixed characteristic curves and fixed characteristic

maps.

datatype data type: Data type of the 'offset' parameter.

Description:

Description of the 'offset' parameter in the deposit structure to compute the axis points for fixed characteristic curves and fixed characteristic maps (see also keyword FIX_AXIS_PAR). The axis points for fixed characteristic curves or fixed characteristic maps are derived from the two 'offset' and 'shift' parameters as follows:

 $X_i = offset + (i - 1)*2^{hift}$ $i = \{1...number of axispts\}$

or

 $Y_k = offset + (k - 1)^*2^{hift}$ $k = \{ 1...number of axispts \}$

Example:

OFFSET_X 16 UWORD

Interface ASAP2 Detailed Specification 5.3.44 PHONE_NO

Prototype:	
PHONE_NO	Telnum
Parameters:	
string telnum:	phone number
Description:	
This keyword is used to specify a pl	none number, e.g. of the applications engineer responsible
Example:	
PHONE_NO	"09498 594562"

5.3.45 PROJECT

Prototype:

/begin PROJECT Name Long-Identifier

[-> HEADER] {-> MODULE}*

Parameters:

ident name: Project identifier in the program

string long-identifier: Comment, description

Optional parameters:

-> HEADER: Project header

-> MODULE: This keyword is used to describe the module (ASAP deviously to

the project.

Description:

Project description with project header and all ASAP devices belonging to the project. The PROJECT keyword covers the description of several control units, and possibly also of several suppliers.

Example:

/begin PROJECT RAPE-SEED ENGINE "Engine tuning for operation with rape oil"

/begin HEADER "see also specification XYZ of 01.02.1994" VERSION "BG5.0815"

VERSION "BG5.0815" PROJECT_NO M4711Z1

/end HEADER

/include ENGINE_ECU.A2L/* Include for engine control module */
/include ABS_ECU.A2L /* Include for ABS module */

/end PROJECT

Interface ASAP2 Detailed Specification 5.3.46 PROJECT_NO

Prototype:	
PROJECT_NO	Project number
Parameters:	
ident projectnumber:	Short identifier of the project number
Description:	
String used to identify the project nu characters.	umber with maximum MAX_IDENT (at present MAX_IDENT = 10)
Example:	
PROJECT_NO	M4711Z1

Interface ASAP2 Detailed Specification 5.3.47 READ_ONLY

P	ro	to	tν	pe	:

READ_ONLY

Description:

This keyword is used to indicate that an adjustable object cannot be changed (but can only be read).

Example:

/begin CHARACTERISTIC

KI "I-share for speed limitation"

VALUE

0x408F

0x408F

0x408S-FW

/* deposit */
0.0

/* max_diff */
FACTOR01

0x408F

1x40dress */
0x408F

0x408F

0x408F

1x40dress */
0x408F

0x408F

1x40dress */
0x408F

1x40dress

/* interface-specific parameters: address location, addressing */
IF_DATA "DIM" EXTERNAL DIRECT

[*Person

FUNCTION_LIST V_LIM /*Reference to functions */ READ_ONLY

/end CHARACTERISTIC

Interface ASAP2 Detailed Specification 5.3.48 RECORD LAYOUT

Prototype:

/begin RECORD_LAYOUT Name

[-> FNC VALUES]
[-> IDENTIFICATION]
[-> AXIS_PTS_X]
[-> AXIS_PTS_Y]
[-> NO_AXIS_PTS_X]
[-> NO_AXIS_PTS_Y]
[-> FIX_NO_AXIS_PTS_Y]
[-> FIX_NO_AXIS_PTS_Y]
[-> SRC_ADDR_X]
[-> SRC_ADDR_X]
[-> RIP_ADDR_X]
[-> RIP_ADDR_Y]
[-> SHIFT_OP_X]
[-> SHIFT_OP_X]
[-> OFFSET_X]
[-> OFFSET_X]
[-> RESERVED]*

/end RECORD_LAYOUT

Parameters:

ident name: Identification of the record layout, which is referencedia this 'name'.

Optional parameters:

-> FNC_VALUES: This keyword describes how the table values (function values) of the adjustable

object are deposited in memory.

-> IDENTIFICATION: This keyword is used to describe that an 'identifier' (see BOSCH: C-

DAMOS) is deposited in a specific position in the adjustable object.

only characteristic curves or characteristic maps:

-> AXIS_PTS_X: This keyword describes where the X-points are deposited in memory. -> AXIS_PTS_Y: This keyword describes where the Y-points are deposited in memory.

-> NO_AXIS_PTS_X: This keyword describes in which position the parameter 'number of X-

axis points' is deposited in memory.

-> NO_AXIS_PTS_Y: This keyword describes in which position the parameter 'number of Y-

axis points' is deposited in memory.

-> FIX_NO_AXIS_PTS_X: This keyword indicates that all characteristic curves or characteristic maps relating

to the X-axis points are allocated a fixed number of axis points. In a RECORD_LAYOUT data record, this keyword may not be used

simultaneously with the keyword 'NO_AXIS_PTS_X(!!).

-> FIX_NO_AXIS_PTS_Y: This keyword indicates that all characteristic curves or characteristic maps relating

to the Y-axis points are allocated a fixed number of axis points. In a RECORD_LAYOUT data record, this keyword may not be used simultaneously with the keyword 'NO_AXIS_PTS_Y (!!).

-> SRC_ADDR_X: This keyword describes in which position the address of the input quantity of the

X-axis points is deposited in memory.

-> SRC_ADDR_Y: This keyword describes in which position the address of the input quantity of the

Y-axis points is deposited in memory.

-> RIP_ADDR_X: <u>Future record layouts</u>: When the ECU program accesses a characteristic curve it

determines an output value based on an input quantity. First it searches the adjacent axis points of the current value of the input quantities (X X_{i+1}). The output value is derived from these axis points and the allocated table values by means of interpolation. This produces an 'intermediate result' known as the RIP_X quantity (Result of Inter- polation), which describes the relative distance between the current value and the

adjacent axis points: $RIP_X = (X(t) - X)/(X_{i+1} - X_i).$

This keyword is used to describe in which position the address of this RIP_X quantity is deposited, which contains the current value of the

ECU-internal interpolation.

-> RIP_ADDR_Y: See RIP_ADDR_Y, but for Y-axis points.

-> RIP_ADDR_W: Final result (table value) of the ECU-internal inter- polation.

only for fixed characteristic curves or fixed characteristic maps (at the request of Mr Hünerfeld):

-> SHIFT_OP_X:
-> SHIFT_OP_Y:
-> SHIFT_OP_Y:
-> OFFSET_X:
-> OFFSET_Y:
Shift operand to compute the X-axis points
-> Offset to compute the X-axis points
Offset to compute the X-axis points

-> RESERVED: This keyword can be used to skip specific elements in the adjustable

object whose meaning must not be interpreted by the application system

(e.g. for extensions: new parameters in the adjustable objects).

Description:

The 'RECORD_LAYOUT' keyword is used to specify the various *ecord layouts* of the adjustable objects in the memory. The structural buildup of the various adjustable object types must be described in such a way that a standard application system will be able to process all adjustable object types (reading, writing, operating point display etc.).

Important:

To describe the recordlayouts, use is made of a predefined list of parameters which may be part of an adjustable object (characteristic) in the emulation memory. This list represents the current status of the record layouts. With each change or extension of the record layouts contained in this predefined list of parameters the ASAP2 description file format must be modified accordingly.

Example:

```
 /begin RECORD_LAYOUT
 DAMOS_KF

 FNC_VALUES
 7 SWORD COLUMN_DIR DIRECT

 AXIS_PTS_X
 3 SWORD INDEX_INCR ABSOLUT DIRECT

 AXIS_PTS_Y
 6 UBYTE INDEX_INCR ABSOLUT DIRECT

 NO_AXIS_X
 2 UBYTE

 NO_AXIS_Y
 5 UBYTE

 SRC_ADDR_X
 1

 SRC_ADDR_Y
 4

 /end RECORD_LAYOUT
 4
```

Interface ASAP2 Detailed Specification 5.3.49 RESERVED

Prototyp	e:	
RESERVE	D	Position Datatype
_		
Paramete	ers:	
	t position: atasize data type:	Position of the reserved parameter in the deposit structure Word length of the reserved parameter.
Descript	ion:	
		pecific elements in an adjustable object whose meaning must not be n (e.g. for extensions: new parameters in the adjustable objects).
Example	:	
RESERVE	D	7 LONG

Interface ASAP2 Detailed Specification 5.3.50 RIP_ADDR_X, RIP_ADDR_Y, RIP_ADDR_W

Prototype:

RIP_ADDR_X Position

RIP_ADDR_Y Position

or

RIP_ADDR_W Position

Parameters:

int position: Position of the address to the result of the ECU-internal interpolation

(see below) in the deposit structure.

Description:

The description of this parameter should be based on the example of a characteristic curve (RIP: Result of Interpolation).

When the ECU program accesses the characteristic curve it first determines the adjacent axis points of the current value of the input quantity (seeFigure 9: X_i , X_{i+1}). The output value is derived from these axis points and the two allocated table values by means of interpolation. This produces as intermediate results the quantities RIP_X and RIP_Y, which describe the distance between the current value and the adjacent axis points:

$$RIP_X = (X_{current} - X_i)/(X_{i+1} - X_i)$$

For a characteristic map the ECU program determines this intermediate result both in the X-direction and in the Y-direction.

$$RIP_Y = (Y_{current} - Y_k)/(Y_{k+1} - Y_k)$$

For a characteristic curve the result of the interpolation is calculated as follows:

$$RIP_W = W_i + (RIP_X * (W_{i+1} - W_i))$$

and for a characteristic map as follows:

$$RIP_{-}W = (W_{i,k} * (1 - RIP_{-}X) + W_{+1,k} * RIP_{-}X)) * (1 - RIP_{-}Y) + (W_{i,k+1} * (1 - RIP_{-}X) + W_{+1,k+1} * RIP_{-}X)) * RIP_{-}Y$$

Figure 9 Linear interpolation for a characteristic curve

Example:

RIP_ADDR_X

19

5.3.51 SHIFT_OP_X, SHIFT_OP_Y

Prototype:

SHIFT_OP_X Position Datatype

or

SHIFT_OP_Y Position Datatype

Parameters:

int position: Position of the shift operand in the deposit structure.

data type data type:

Data type of the shift operand.

Description:

Description of the shift operand in the deposit structure to compute the axis points for fixed characteristic curves and fixed characteristic maps (see also keyword FIX_AXIS_PAR). The axis points distribution for fixed characteristic curves or fixed characteristic maps is derived from the two 'offset' and 'shift' parameters as follows:

 $X_i = offset + (i - 1)*2^{hift}$ $i = \{1...number of axispts\}$

or

 $Y_k = offset + (k - 1)*2^{hift}$ $k = \{ 1...number of axispts \}$

Example:

SHIFT_OP_X 21 UWORD

Interface ASAP2 Detailed Specification 5.3.52 SRC_ADDR_X, SRC_ADDR_Y

Prototype:	
SRC_ADDR_X	Position
or SRC_ADDR_Y	Position
Parameters:	
int position:	Position of the address of the input quantity in the deposit structure. The data type of this address is specific to the adjustable object and contained in the corresponding measuring channel data record of the description file.
Description:	
Description of the address of the	ne input quantity in an adjustable object
Example:	
SRC_ADDR_X	1

Interface ASAP2 Detailed Specification 5.3.53 SUPPLIER

Prototype:	
SUPPLIER	Manufacturer
Parameters:	
string supplier:	Name of the ECU manufacturer
Description:	
String used to identify the manufa	cturer or supplier.
Example:	
SUPPLIER	"Smooth and Easy"

Interface ASAP2 Detailed Specification 5.3.54 SYSTEM_CONSTANT

Prototype:	
SYSTEM_CONSTANT	Name Value
Parameters:	
string name: string value:	system constant identifier value of the system constant as a string
oung value.	value of the eyeleni conclain as a samig
Description:	
System-defined constant.	
Example:	
SYSTEM_CONSTANT	"CONTROLLER_CONSTANT12" "2.7134"

Interface ASAP2 Detailed Specification 5.3.55 S_REC_LAYOUT

Prototy	oe:		
S_REC_L	AYOUT	Name	
Parame	tors:		
i araine	.013.		
į	dent name:	Name of the stan	dard record layout (see RECORD_LAYOUT)
Descrip	tion:		
			ndard record layout which will then apply to all e specified for the relevant characteristics.
Example	e:		
S_REC_L	AYOUT	SIEMENS_ABL	/* Siemens record layout */

5.3.56 USER

Prototyp	e:	
USER		User name
Paramet	ers:	
u	ser name string Name	of the user
Descript	ion:	
S	pecification of the user name.	
Example	: :	
USER		"Nigel Hurst"

Interface ASAP2 Detailed Specification 5.3.57 VERSION

Prototype:	
VERSION	Version identifier
Parameters:	
string version identifier:	short identifier for the version
Description:	
String for identification of	the version with maximum MAX_LEN (at present MAX_LEN = 100) characters
Example:	
VERSION	"BG5.0815"

5.3.58 VIRTUAL

Prototype:

VIRTUAL (Measuring channel) *

Parameters:

measuring channel ident Reference to a fixed value (CHARACTERISTIC) or a measurement

(MEASUREMENT) or a virtual measurement (MEASUREMENT,

VIRTUAL)

Description:

This keyword allows virtual measurements to be specified. For this, constants, measurements and virtual measurements can be combined into one quantity. The list specified with the VIRTUAL keyword indicates the quantities to be linked (reference). These quantities are combined into one measurement by means osimple conversion formula. The conversion formula must be capable of processing several input quantities.

Example:

/begin MEASUREMENT PHI_FIRING /* Name */
"Firing angle" /* Long identifier */

UWORD /* Data type */

/* Quantities to be linked: 2 measuremets */

PHI_BASIS PHI_CORR

VIRTUAL /end MEASUREMENT

/begin COMPU_METHOD R_PHI_FIRING /* Name */

"Addition of two measurements"

FORM /* Convers_type */
"%4.2" /* Display format */
"GRAD_CS" /* physical unit */
"X4 + X2" /* X4 + RIM BASIO

FORMULA "X1 + X2" /* X1 -> PHI_BASIS */ /* X2 -> PHI_CORR */

/end COMPU_METHOD

6 Include mechanism

6.1.1 Description of complex projects

For the description of projects involving several control units or application devices of various manufacturers the Include statement can be used.

6.1.2 Description of interface-specific parameters

For parameterization of the drivers and for access to the adjustable and measurement objects different parameters have to be used within the various drivers. The user interface, which does not need to know these parameters, in fact only requires a description of the data types to be able to read in these interface-specific parameters. This description, based on the ASAP2 metalanguage described hereafter, occurs either INLINE within the description file, or in separate files. In the second case the Include statement can be used to integrate the description of interface- specific parameters:

/begin MODULE ... /include <filename> /end MODULE

PART C: ASAP2 METALANGUAGE

7 Interface-specific description data

Between the control part of the standardised application system and the program parts for access to the application interface an interface (ASAP 1b) has been defined. The program parts for access to the application interface shall in future be realised as linkable drivers.

Furthermore, the description data in the application system are divided into two categories:

- 1) Parameters that are used by the control interface.
- 2) Parameters that are only analysed by the driver and whose meaning is hidden to the control interface (interface-specific parameters). They are transferred to the driver as a binary block.

These two measures should make it possible that new interface module types can be handled without having to introduce any changes in the control part of the application system but simply by incoporating a new driver.

For the description of the interface-specific parameters a description language (ASAP2 metalanguage, in shorally will be defined on the following pages. Each manufacturer can specify a special set of parameters for their own interface module types (format description). Using this format description (in A2ML) the standardised application system must be capable of reading in the interface-specific parameters of the description file and transferring them to the drivers (see Figure 10).

Figure 10 Schematic data flow of description data

7.1 Format of the ASAP2 metalanguage

To describe the grammar of the ASAP2 metalanguage, an extended Backus-Naur format is used:

- A non-terminal is represented as a simple identifier:

block_definition

- The symbol used as inference symbol in the production rules is '::='

type_definition ::= type_name

A terminal (keyword) is enclosed within quotes:

"struct

- Non-formally defined parts are enclosed within angle brackets. In the description given hereafter the following two identifiers are used in particular:

<keyword>: <keyword> is used to define the keywords of the ASAP2 descrijoth file by means of a

character sequence enclosed within double inverted commas.

<identifier>: identifier for the definition of data structures.

- An optional part is enclosed within square brackets:

[<identifier>]

- Alternative parts are separated by '|':

"char" | "int" | "long"

- Explanations are enclosed within comment symbols:

/* comment */

7.1.1 Grammar in the extended Backus-Naur format

declaration ::= type_definition ";" | block_definition ";"

Definition of a data structure to be used for defining a data record of the description file.

type_definition ::= type_name

type_name ::= predefined_type_name | struct_type_name | taggedstruct_type_name |

taggedunion_type_name | enum_type_name

predefined_type_name ::= "char" | "int" | "long" | "uchar" | "uint" | "ulong" | "double" | "float"

Definition of a block. A block consists of a special begin keyword ("/begin"), a keyword identifying the record type (e.g. "FUNCTION_LIST"), the relevant data record and an end keyword ("/end"). Nested blocks are also possible.

```
block_definition
 "block" <keyword> type_name
```

Definition of an enumeration:

```
"enum" [ <identifier> ] "{" enumerator list "}" | "enum" <identifier>
enum_type_name
```

enumerator | enumerator enumerator_list enumerator_list

enumerator <keyword> ["=" <constant>] ::=

Definition of data records of the ASAP2 description file with fixed sequence of the data record elements.

```
"struct" [ <identifier> ] "{struct_member_list '}' | "struct' <identifier>
struct_type_name
```

struct_member_list struct_member | struct_member struct_member_list

member ":" struct_member

member type_name [array_specifier]

"[" <constant> "]" | "[" <constant> "]" array_specifier array_specifier ::=

Definition of data records of the ASAP2 description file whose elements can specified in a random sequence. All elements are optional and each element is identified by its own keyord (see <keyword>). For the description of lists with a variable number of elements, the symbols "(" and ")*" are used. The sequences identified by these symbols can be repeated any number of times.

```
Taggedstruct_type_name ::= "taggedstruct" [ <identifier> ] "{" taggedstructmember_list "}" |
 "taggedstruct" <identifier>
```

taggedstruct_member_list ::= taggedstruct_member |

taggedstruct_member taggedstruct_membr_list

::= taggedstruct_definition ";" | "(" taggedstruct_definition ")* ;" | block_definition ";" | "(" block_definition ")* ;" taggedstruct_member

taggedstruct definition ::= <keyword> member | <keyword> "(" member ")*"

Definition of variants in data records of the ASAP2 description file. Similar to the 'union' data type used in programming language C, the ASAP2 description file allows only one variant to be specified at a time in a 'taggedunion'. Each variant is assigned a keyword for identification purposes (see <keyword>).

taggedunion_type_name ::= "taggedunion" [<identifier>] "{" taggedunion_member_list "}" | "taggedunion" <identifier>

taggedunion_member_list ::= tagged_union_member |

tagged_union_member taggedunion_member_list

taggedunion_member ::= <keyword> member ";" | block_definition ";"

7.2 Example of ASAP2 metalanguage

The following example illustrates the ASAP2 metalanguage (A2ML) on the basis of the format definition.

Remark:

The ASAP2 metalanguage shall be used to specify the format of the interface-specific parameters. The following format specification for the complete ASAP2 description file is only intended as ****example** to illustrate the ASAP2 metalanguage.

```
File EXAMPLE.AML
block "PROJECT" struct project;
struct project (
 struct (
 /* mandatory part */
 char[20];
 /* name */
 char[100];
 /* long identifier */
 taggedstruct {
 /* optional part */
 block "HEADER" struct projectheader;
( block "MODULE" struct modul )*;
 /* block "MODULE" can occur several times */
};
struct modul {
  struct
 /* mandatory part */
 char[20];
 /* name */
 /* description */
 char[100];
 taggedstruct {
 /* optional part */
 block "MOD_PAR"
 struct mod_par;
 block "MOD_COMMON"
 struct mod_common;
 /* taggedunion interface_param: to be specified by manufacturer */
 (block "IF DATA"
 taggedunion interface_param )*;
 (block "CHARACTERISTIC"
(block "AXIS_PTS"
 struct characteristic )*; /* (0...n) times */
 struct axis_pts )*;
 (block "MEASUREMENT"
 struct measurement )*;
 (block "COMPU_METHOD"
 struct conversion)*;
 block "COMPU_TAB"
 struct conv_tab )*;
 (block "COMPU_VTAB"
 struct conv_tab_verb )*;
 block "FUNCTION"
 struct function )*;
 ( block "RECORD_LAYOUT"
 taggedstruct record_layout )*;
 };
};
struct projectheader {
  char[100];
 /* comment */
  taggedstruct {
 char[100];
 "VFRSION"
 "PROJECT_NO"
 char[100];
  };
};
struct memory_loc {
  enum prg_type { "PRG_CODE" = 0, "PRG_DATA" = 1, "PRG_RESERVED = 2 }; /* prg_type */
  lona:
 /* addr */
 /* size */
  long;
 /* offset */
  long[5]
};
struct sdk {
  char[20]
 /* label_name */
  char[20]
 /* value */
```

```
struct mod_par {
 char[100];
 /* comment */
 taggedstruct {
 /* optional part */
 "VERSION"
 char[100];
 /* data status */
 "ADD_EPK"
 long;
 "EPK"
"SUPPLIER"
 char[100];
 char[100];
 "CUSOTMER"
"CUSTOMER_NO"
 char[100];
 char[40];
char[40];
 "USER"
 /* applications engineer */
 "PHONE_NO"
 char[40];
 "ECU"
"CPU_TYPE"
 char[40];
 char[40];
 "NO_OF_INTERFACES" uint;
 ( "MEMORY_LAYOUT" struct memory_loc )*;
( "SYSTEM_CONSTANT" struct sdk )*;
};
};
 enum endian { "BIG_ENDIAN" = 2, "LITTLE_ENDIAN" = 1 };
 enum datatype { "UBYTE" = 0, "SBYTE" = 1, "UWORD" = 2, "SWORD" = 3, "ULONG" = 4, "SLONG" = 5 };
 struct mod_common {
 char[100];
 /* comment */
 taggedstruct {
 'S_REC_LAYOUT"
 char[20];
 "DEPOSIT"
 enum { "DIFFERENCE" = 0, "ABSOLUTE" = 1 };
 "BYTE_ORDER"
 enum endian;
 int;
 /* 8/16 bit */
 "DATA_SIZE"
 };
};
 struct axis_descr {
 struct {
 /* mandatory part */
 enum { "STD_AXIS" = 0, "COM_AXIS" = 1, "FIX_AXIS" = 2 };
 char[20]:
 /* input quantity */
 char[20];
 /* conversion */
 /* maximum number of axis points */
 int;
 double;
 /* lower limit */
 double;
 /* upper limit */
 /* optional part */
/* maximum gradient */
 taggedstruct {
 "MAX_GRAD" double;
 "MONOTONY" enum { "MON_INCREASE" = 0, "MON_DECREASE" = 1 }; /* monotony */
 "BYTE_ORDER" enum endian;
 /* byte order */
 /* parameters of fixed characteristic curve/map */
/* offset */
 "FIX_AXIS_PAR" struct {
 int;
 int;
 /* shift */
 /* number of axis points */
 int;
 }; "DEPOSIT" enum { "DIFFERENCE" = 0, "ABSOLUTE" = 1 }; /* with deviation from standard */ "AXIS_PTS_REF" char[20]; /* reference to axis points distr
 /* reference to axis points distribution */
};
};
```

```
struct characteristic {
 /* mandatory part */
 struct {
 char[20];
 /* name
 /* descr
 char[120]:
 enum { "VALUE"=0, "CURVE"=1, "MAP"=2, "CUBOID"=3, "VAL_BLK"=4, "ASCII"=5}; /* type */
 /* address
 long;
 char[20];
 /* deposit */
 double;
 /* maxdiff */
 char[20];
 /* conversion */
 /* lower limit */
 double:
 /* upper limit */
 double:
 taggedstruct {
 /* optional part */
 "BYTE_ORDER" enum endian;
 /* byte order */
 "BIT_MASK" long;
 /* bit mask */
 "FUNCTION_LIST" ( char[20] )*;
"NUMBER" int;
 /* functions */
 /* number of constants or characters */
 "EXTENDED_LIMITS" struct {
 double;
 /* extended lower limit */
 /* extended upper limit */
 double;
 (block "AXIS_DESCR" struct axis_descr )*;
 /* axis description */
 ( "IF_DATA" taggedunion ifp_characteristic )*;
 /* interface-specific part */
 \slash\hspace{-0.6em} taggedunion if
p_characteristic: to be specified by manufacturer \slash\hspace{-0.6em}
  };
};
/* ****************** Description of axis point distributions ************ */
struct axis_pts {
 struct {
 /* mandatory part */
 char[20];
 /* name
 /* descr
 char[120];
 long;
char[20];
 /* address
 /* input quantity */
 /* deposit */
 char[20];
 double;
 /* maxdiff */
 char[20];
 /* conversion */
 int;
 /* maximum number of axis points */
 double;
 /* lower limit */
 /* upper limit */
 double;
 /* optional part */
  taggedstruct {
 "DEPOSIT" enum { "DIFFERENCE" = 0, "ABSOLUTE" = 1 };
 "BYTE_ORDER" enum endian;
 /* byte order */
 "FUNCTION_LIST" ( char[20] )*;
 /* functions */
 ( "IF_DATA" taggedunion ifp_characteristic )*;
 /* interface-specific part */
  };
 /* taggedunion ifp_characteristic: to be specified by manufacturer */
};
/* ************************* Description of measurements **************** */
struct measurement {
 struct {
 /* mandatory part */
 char[20];
 /* name
 char[120];
 /* descr
 /* data type */
 enum datatype;
 char[20];
 /* conversion method */
 /* resolution in bits */
 int;
 double;
 /* accuracy */
 double;
 /* lower limit */
 double;
 /* upper limit */
 /* optional part */
 taggedstruct {
 "BIT_MASK"
 lona:
 /* bit mask */
 "BYTE_ORDER"
 /* byte order */
 enum endian;
 "FUNCTION_LIST" (char[20])*;
 /* functions: keyword only once,
 /* followed by list of function names */
 "MAX_REFRESH struct {
 double;
 /* value */
 enum { "MSEC" = 0, "GRAD_CS" = 1 };
 /* value in 'msec' or in 'crankshaft grad' */
 };
"VIRTUAL"
 ( char[20] )*;
 /* list of measurements to be linked */
 /* taggedunion ifp_measurement: to be specified by manufacturer */
 /* interface-specific part */
 ( "IF_DATA" taggedunion ifp_measurement )*;
  };
};
```

```
struct conversion {
 /* mandatory part */
  struct { char[20];
 /* name
 char[120];
 /* descr
 enum { "TAB_INTP" = 0, "TAB_NOINTP" = 1, "RAT_FUNC" = 2, "FORM" = 3}; /* type */
 /* format (number of digits or fractional digits) */
 /* unit
 char[30];
  taggedstruct {
 "COEFFS" double[6];
 "COMPU_TAB" char [20]
 /* coefficients */
 /* reference to table */
 "FORMULA" char [100]
 /* formula */
};
struct conv_tab {
  char[20];
 /* name
  char[120];
 /* descr
  enum { "TAB_INTP" = 0, "TAB_NOINTP" = 1};
 /* type
  int;
 /* value_pairs_no */
  struct tab {
 /* int val
 long;
double;
 /* phys_val
  } [256];
 /* tab
/* ******* Description of verbal conversion tables ******** */
struct conv_tab_verb {
  char[20];
char[120];
 /* name
 /* descr
  int:
 /* type
  int;
 /* value_pairs_no */
  struct tab {
 long;
 /* int_val
 char[40];
 /* text
  } [20];
/* ******** Description of functions ******** */
struct function {
  char[20];
 /* name
  char[120];
 /* descr
};
enum addrtyp { "PBYTE" = 1, "PWORD" = 2, "PLONG" = 3, "DIRECT" = 4 };
struct fnc_values {
  int no;
 /* data type of table values */
  enum datatyp
  enum { "COLUMN_DIR" = 1, "ROW_DIR" = 2 };
 /* row or column oriented */
  enum addrtyp;
 /* addressing */
};
struct axis_pts {
  int no;
  enum datatyp;
 /* data type of axis points */
  enum { "INDEX_INCR" = 1, "INDEX_DECR" = 2 }; enum addrtyp;
 /* increasing, decreasing index */
/* addressing */
};
struct abl_addr {
  int no;
};
struct abl_datatyp {
  int no;
  enum datatype;
 /* data type */
```

```
struct record_layout {
 struct {
 char[20];
 /* optional part */
 /* name */
 };
taggedstruct {
"FNC_VALUES"
"IDENTIFICATION"
"PFSERVED"
 /* mandatory part */
 struct fnc_values;
struct abl_datatyp;
 "IDENTIFICATION"
("RESERVED" str
"AXIS_PTS_X" str
"AXIS_PTS_X" str
"NO_AXIS_PTS_Y"
"NO_AXIS_PTS_Y"
"FIX_NO_AXIS_PTS_Y"
"FIX_NO_AXIS_PTS_Y"
"SCR_ADDR_X"
"RIP_ADDR_X"
"RIP_ADDR_Y"
"SHIFT_OP_X" str
"SHIFT_OP_Y"
"SHIFT_OP_Y"
"OFFSET_X" str
"OFFSET_Y" str
 struct abl_datatyp) *;
 struct axis_pts;
 struct axis_pts;
 struct abl_datatyp;
struct abl_datatyp;
 /* number of axis points */
 int;
 int;
 /* number of axis points */
 struct abl_addr;
struct abl_addr;
 struct abl_addr;
struct abl_addr;
struct abl_addr;
struct abl_datatyp;
struct abl_datatyp;
 struct abl_datatyp;
 "OFFSET_Y"
 struct abl_datatyp;
};
};
 _____ End File EXAMPLE.AML
```

7.3 Example of description file

Figure 11 Project example

On the basis of the example shown irFigure 11 it is assumed that the drivers for DIM and CANIM are supplied by supplier 1 and the driver for EDIC by supplier 2. Both suppliers must then specify the formats for the interface-specific parameters. This is done below in the two files SUPP1_IF.AML and SUPP2.IF.AML.

```
File SUPP1_IF.AML
struct dtab_par {
 /* adr_distab */
/* len_distab */
 long;
 int;
 long;
 /* addr_outp */
 long;
 /* trgid
 char[40];
 /* comment */
 /* (0...n)times */
 "CAN" taggedstruct {
 "CAN_BT" int;
 };
 };
```

```
taggedunion ifp_measurement {
"DIM" struct {
 long;
 /* address */
 enum mem_typ;
 /* mem_typ */
 enum addr_typ;
 /* addr_size */
 };
"CAN" struct {
 /* message_name */
 char[20];
 enum { "STD" = 1, "MODE" = 2, "MODE_DEP" = 3}; /* signal_typ */
 /* mode_signal */
/* identifier */
 char[20];
 /* mes_size */
 int;
 /* sender */
/* start_bit */
 char[20];
 int:
 /* bit_size */
 int;
 };
  };
  /* ****************** interface-specific parameters for characteristics ************ */
  enum addr_mode { "DIRECT" = 0, "INDIRECT" = 1 };
  taggedunion ifp_characteristic {
 "DIM" struct {
 enum mem_typ;
}
 /* address location */
 enum addr_mode;
 /* addressing mode */
 "CAN" struct {
 };
/end A2ML
 _ End of file SUPP1_IF.AML _
 _ File SUPP2_IF.AML _
taggedunion interface_param {
 "EDIC" taggedstruct {
 };
  /* **************** interface-specific parameters for measurements ************ */ enum datasize { "BYTE", "WORD", "LONG" };
  taggedunion ifp_measurement {
"EDIC" taggedstruct {
 "SND" ( byte )*;
"RCV" struct {
 /* start byte of answer */
 int;
 enum datasize:
 /* data size to be analysed */
 };
 };
  };
  taggedunion ifp_characteristic {
 "EDIC" struct {
 };
/end A2ML
 _ end of file SUPP2_IF.AML _
```

The ASAP2 description files of both suppliers could look as follows:

```
File MST_ABS.A2L
/begin PROJECT
 MST_ABS "Project example see Figure 11"
  /begin HEADER
 "General project description"
 VERSION
 PROJECT_NO
 1188
  /end HEADER
  /include engine_ecu.a2l
  /include abs_ecu.a2l
/end PROJECT
 end of file MST_ABS.A2L
 File ENGINE_ECU.A2L
/begin MODULE DIM "Comment on module"
 /* Detailed description of an application device */
  /include "supp1_if.aml"
 /* Specification of the interface-specific parts */
  /begin MOD_PAR
 "Comment"
 VERSION
 "Test version 09.11.93"
 ADDR_EPK
 0x12345
 EPK
 "EPROM identifier test"
 SUPPLIER
 "Mustermann"
 CUSTOMER
 "LANZ-Landmaschinen"
 CUSTOMER_NO
 "0987654321"
 USER
 "Ignaz Lanz"
 */ Applications engineer */
 PHONE_NO
 "(01111) 22222
 ECU
 "Engine control"
 CPU_TYPE
 "Intel 0815"
 CPU_TYPE
NO_OF_INTERFACES
MEMORY_LAYOUT
MEMORY_LAYOUT
MEMORY_LAYOUT
MEMORY_LAYOUT
MEMORY_LAYOUT
MEMORY_LAYOUT
 PRG_RESERVED 0x0000 0x0400 -1 -1 -1 -1 -1
 PRG_RESERVED 0x0400 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 A 0x4000 0x1800 -1 -1 -1 -1 -1 -1 PRG_RESERVED 0x5800 0x0800 -1 -1 -1 -1 -1 -1
 PRG_DATA
 "CONTROLLERX CONSTANT2" "2.88"
 SYSTEM_CONSTANT
 SYSTEM_CONSTANT
 "CONTROLLERX CONSTANT3" "-7"
"ANY-PARAMETER" "3.14159
 SYSTEM_CONSTANT
SYSTEM_CONSTANT
 "3.14159"
  /end MOD_PAR
  /begin MOD_COMMON
 "Characteristic maps always deposited in same mode"
 DEPOSIT
 ABSOLUTE
 BYTE_ORDER
 BIG_ENDIAN
 DATA_SIZE
 16
 /* bit */
  /end MOD_COMMON
  /begin IF_DATA DIM
 DIM_DISPLAY_TAB
DIM_DISPLAY_PAR
 0x5661 20 0xE001 2
 "angular synchonous"
 DIM_DISPLAY_PAR
 0x3441 20 0xE041 3
 "time synchronous, rate 20ms"
  /end IF_DATA
  /begin IF_DATA CAN
 CAN_BT
 0xFE
  /end IF_DATA
  /begin CHARACTERISTIC
 KI "I share for speed limitation"
 VALUE
 /* type: constant */
 0/408F
 /* address */
 DAMOS_FW
 /* deposit */
 /* max_diff */
 5.0
 FACTOR01
 /* conversion */
 /* lower limit */
 0.0
 255.0
 /* upper limit */
 /* interface-spec. parameters: address location, addressing */
 EXTERN DIRECT
 IF DATA "DIM"
 FUNCTION LIST
 /* reference to functions */
 V LIM
  /end CHARACTERISTIC
```

```
/begin CHARACTERISTIC
 /* type: characteristic map
/* address */
/* deposit */
 DAMOS_KF
 100.0
 /* max_diff */
 VOLTAGE
 /* conversion */
 0.0
 /* lower limit */
 5000.0
 /* upper limit */
 /* interface-spec. parameters: address location, addressing */
  IF_DATA "DIM"
/begin AXIS_DESCR
 EXTERNAL INDIRECT
 /* X-axis: */
 STD_AXIS
 /* standard axis (no group or */
 /* fixed characteristic map */
 /* input quantity */
 N_RULE
 /* conversion */
 /* maximum number of axis points */
 16
 , maximum nu
/* lower limit */
/* upper limit */
/* max_grad */
 0.0
 5800.0
 MAX_GRAD
 20.0
  /end AXIS_DESCR
  FUNCTION_LIST
 CLDSTRT FLLD
 /* reference to functions */
/end CHARACTERISTIC
/begin MEASUREMENT
 M_ECORR
 "corrected fuel mass"
UWORD
 /* data type */
/* reference to conversion method */
 M_E
 /* resolution in bits */
/* accuracy in '%' */
/* lower limit */
 0.001
 0.0
 /* upper limit */
/* bit mask */
 43.0
  BIT MASK
 0xOFF
 /* interface-specific part */
/* address */
  IF DATA "DIM"
 0x8038
 /* memory type */
/* address length */
 EXTERNAL
 WORD
  IF_DATA "CAN"
 /* interface-specific part */
 /* message name */
/* signal type */
 "message-x"
 STD
 /* mode signal: here "don't care" */
/* identifier */
 0x0123
 /* message length */
 8
 /* sender */
 "sender-Y"
 5
 /* start bit */
 16
 /* bit length */
FUNCTION_LIST /end MEASUREMENT
 CLDSTRT FLLD
 /* reference to functins */
```

```
/begin MEASUREMENT
 "current speed"
 UWORD
 /* data type */
 N_RULE
 /* reference to conversion method */
 /* resolution in bits */
 4
 0.006
 /* accuracy in '%' */
 0.0
 /* lower limit */
 5800.0
 /* upper limit */
 BIT_MASK
 0xFFFF
 /* bit mask */
 /* interface-specific part */
/* address */
 IF_DATA "DIM"
 0x8020
 EXTERNAL
 /* memory type */
 /* address length */
 WORD
 IF_DATA "CAN"
 /* interface-specific part */
 "message-X"
 /* message name */
 STD
 /* signal type */
 /* mode signal: here "don't care" */
/* identifier */
 0x0123
 /* message length */
 8
 "sender-Y"
 /* sender */
 /* start bit */
 21
 /* bit length */
 16
 V_LIM CLDSTRT FLLD
 FUNCTION_LIST
 /* reference to functions */
/end MEASUREMENT
/begin COMPU METHOD
 FACTOR01
 /* name */
 /* long identifier */
/* fractional rational function */
 "factor 1"
 RAT_FUNC
 "%4.0"
 /* format string */
 /* unit */
 /* coefficients for polynome conversion */
 COEFFS
 0.0 1.0 0.0 0.0 1.0 0.0
/end COMPU_METHOD
/begin COMPU_METHOD
 M_E
 /* name */
 amount"
 /* long identifier */
 TAB_INTP
 /* conversion table with interpolation */
 /* format string */
/* unit */
 "%4.0"
 "mg/H"
 COMPU TAB
 "AMOUNT
 /* reference to table */
/end COMPU METHOD
/begin COMPU_METHOD
 N_RULE
 /* name /*
 "speed"
 /* long identifier */
 RAT_FUNC
 /* fractional rational function */
 "%4.0"
 /* format string */
 /* unit */
 "1/min
 /* coefficients for polynome conversion: "don't care" */
 COEFFS
 0.0 255.0 0.0 0.0 5800.0 0.0
/end COMPU_METHOD
/begin COMPU_METHOD
 VOLTAGE
 /* name */
 /* long identifier */
 "voltage"
 RAT_FUNC
 /* fractional rational function */
/* format string */
 "%4.0"
 "mV'
 /* unit */
 /* coefficients for polynome conversion: "don't care" */
 0.0 255.0 0.0 0.0 5000.0 0.0
/end COMPU_METHOD
/begin COMPU_TAB
 AMOUNT
 /* name */
 "conversion table for AMOUNT"
 TAB_INTP
 /* table with interpolation */
 /* number of value pairs */
 0 0.0 100 10.0 156 30.0 255 43.0
 /* value pairs */
/end COMPU_TAB
 V_LIM "speed limitation' CLDSTRT "cold start"
/begin FUNCTION
 /end
/begin FUNCTION
 /end
/begin FUNCTION
 FLLD "full load"
 /end
```

		•
/begin RECORD_LAYOUT FNC_VALUES	DAMOS_FW 1 UBYTE COLUMN_DIR DIRECT	/* BOSCH record layout */ /* DAMOS constant */ /* description of function value: */ /* position in memory */ /* data type of the constant */ /* deposited in columns (don't care) */ /* direct addressing */
/end RECORD_LAYOUT		
/begin RECORD_LAYOUT SRC_ADDR_X NO_AXIS_PTS_X	DAMOS_KF 1 2	/* DAMOS characteristic diagram /* description of the addresses of the X-input quantities */ /* position in memory */ /* description of the number of X-axis points */ /* position in memory */
AXIS_PTS_X	UBYTE 3 UBYTE INDEX_INCR	/* word length */ /* description of the X-axis point values */ /* position in memory */ /* data type of the axis point values */ /* increasing index with increasing addresses */
SRC_ADDR_Y	DIRECT 4	/* direct addressing */ /* description of the addresses of the Y-input quantities */ /* position in memory */
NO_AXIS_PTS_Y	5	/* description of the number of Y-axis points */ /* position in memory */
AXIS_PTS_Y	UBYTE 6 UBYTE	/* word length */ /* description of the Y-axis point values */ /* position in memory */ /* data type of the axis point values */
FNC_VALUES	INDEX_INCR DIRECT 7 UBYTE COLUMN_DIR DIRECT	/* increasing index with increasing addresses */ /* direct addressing */ /* description of the function values */ /* position in memory */ /* data type of the table values */ /* deposited in columns */ /* direct addressing */
/end RECORD_LAYOUT	DIRECT	/ direct addressing /
/begin RECORD_LAYOUT	SIEMENS_KF	/* SIEMENS record layout */ /* SIEMENS characteristic map */ /* description of the function values: axis points */ /* are described in an additional specification */
(and DECORD LAYOUT	1 UWORD COLUMN_DIR DIRECT	/* position in memory */ /* data type of the table values */ /* deposited in columns */ /* direct addressing */
/end RECORD_LAYOUT /begin RECORD_LAYOUT AXIS_PTS_X	SIEMENS_SST 1 UWORD INDEX_INCR DIRECT	/* SIEMENS axis points distribution */ /* description of the axis point values */ /* position in memory */ /* data type of the axis point values */ /* increasing index with increasing addresses */ /* direct addressing */
/end RECORD_LAYOUT /end MODULE		NGINE_ECU.A2L
	end of file E	NOINE_E00.A2E

```
file ABS.ECU.A2L
/begin MODULE EDIC "Comment on module"
 /* detailed description of an application device */
  /include "supp2_if_aml"
 /* specification of the interface-specific parts */
  /begin MOD_PAR
 "comments"
 "test version 09.11.93"
"ABS control"
 VERSION
  ECU
/end MOD_PAR
  /begin MOD_COMMON
 "comments on these parameters"
 DEPOSIT
 ABSOLUTE
 BYTE_ORDER
DATA_SIZE
 BIG_ENDIAN
  /end MOD_COMMON
  /begin IF_DATA EDIC
  /end IF_DATA
  /begin CHARACTERISTIC
  /end CHARACTERISTIC
  /begin MEASUREMENT
 Ν
 "engine speed"
 UWORD
 R_SPEED_3
 /* resolution in bits */
/* accuracy in '%' */
/* lower limit */
/* upper limit */
 2.5
 120.0
 8400.0
 BIT_MASK
 0x0FFF
 /* bit mask */
 BYTE_ORDER
 LITTLE_ENDIAN
 IF_DATA "EDIC"
 /* interface-specific part */
 "SND" 0x10 0x00 0x05 0x08
"RCV" 4 UWORD
ID_ADJUSTM FL_ADJUSTM
  FUNCTION_LIST /end MEASUREMENT
 /* reference to functions */
/end MODULE
 _ end of file ABS_ECU.A2L
```

8 Appendix A: A2ML Grammar

Figure 12 Diagram for description of the A2ML grammar

Figure 13 Diagram for description of the A2ML grammar (data types)

9 Appendix B: Record layouts

BOSCH: DAMOS, MSA15

CC, CD, AP distribution

FV, FVB, FCC, FCD, GCC, GCD, ASCII:

Address points directly to the function value

VFV, VFCC, VFCD:

Function values are addressed indirectly (via vector table)

BOSCH: KEBUSS

FV, CC, CD

Interface ASAP2 Detailed Specification BOSCH: C-DAMOS

CC, CD, AP distribution

FCC, FCD, GCC, GCD, ASCII

FV, FVB:

Address points directly to the value(s)

VFCC, VFCD:

Indirect addressing via vector table (in all other respects identical to FCC, FCD)

Siemens: Record layout

FV, CC, CD (other types???)

10 Glossary

ARUS

Automobile Bit-serial Universal Interface

Record layout

Description of the data structure with which anadjustable object of the control unit program is stored in memory.

ADC

Analog-Digital Converter

ADEX

Application Data Exchange System: Communication between a higher-order application system and the control units of a vehicle for the exchange of data.

AS

Application System

ASAP

Arbeitskreis zur Standardisierung von Applikationshilfsmitteln (Working Group on the Standardisation of Application Tools)

ASAP 1b

Programmed standardised interface in the application system for access to the ASAP devices Figure 10).

ASAP 2

Standardised interface for the description data (description of control unit program: seregure 10 and Figure 11).

ASAP device

The concept 'ASAP device denotes a driver in the application system and the corresponding application device and control unit (if a control can be assigned).

ASAP2 metalanguage

Formal description language for the description of non-standardised, interface-specific ASAP2 description data.

ASCI

Adjustable object of the stringtype.

Ausv

Automation System

Description data

For the application of a control unit program it must be possible to display and edit adjustable objects. In addition, it must be possible to display, collect and store measurements. This requires a description of the control unit program, which must contain all information needed to read and write adjustable objects in the emulation memory and to collect measurements. Moreover, information is needed which describes the display format of the adjustable and measurement objects.

Byte order

This concept denotes how the inidvidual bytes of a multibyte of the control unit program are to be interpreted (Intel format or Motorola format).

CAN

Control Area Network

C-DAMOS deposit

This concept denotes a specific data structure with which the adjustable objects (characteristics) are deposited in memory (BOSCH control units).

D-bus

Diagnostics bus

DAMOS deposit

This concept denotes a specific data structure with which the adjustable objects (characteristics) are deposited in memory (BOSCH control units).

Display table

Method for the output of control unit internal measurements (BOSCH):

- 1) The application system manipulates an address table in the data area of the control unit program.
- 2) The control unit program reads these tables in a perdefined time pattern and outputs the corresponding data on defined addresses in the dual-ported RAM.

EPROM identifier

String in the data area of the control unit program for the description of the control unit program.

Fixed characteristic curve, fixed characteristic map

Characteristic curve or characteristic map in which the axis point values are contained as absolute or difference values in the data record but are calculated as follows (equidistant axis points):

Apo_i = offset +
$$(i - 1)*2^{hift}$$
 $i = \{1...number of axis points\}$

Both parameters <offset> and <shift> are contained either in the description file or in the data record of the control unit program.

Function orientation

For the structuring of projects involving a very large number of adjustable objects and measurement objects, functions can be defined in ASAP2. These functions shall be used in the application system to allow the selection lists for the selection of the adjustable objects and measuring channels to be represented in a structured manner on the basis of functional viewpoints.

Group characteristic curve, group characteristic map

In a number of BOSCH control unit programs, "group characteristic curve" or "group characteristic map" denotes those characteristic curves or characteristic maps that have axis point distributions in common with other characteristic curves or characteristic map. Such an axis point distribution is allocated not to a single characteristic curve or characteristic map but to several characteristic curves and characteristic maps. If such an axis point distribution is changed, the behaviour of all allocated characteristic curve or characteristic map changes accordingly.

HW interface

Hardware interface, interface converter

KEBUSS deposit

This concept denotes a specific data structure with which the adjustable objects (characteristics) are deposited in memory (BOSCH control units).

Characteristic block

List of characteristics of the same data type (equal conversion method), which are stored sequentially in the data area of the control unit program (array) and which are considered as representing an adjustable object.

MAD

Measuring, Application and Diagnostics system

MSA15 deposit

This concept denotes a specific data structure with which the adjustable objects (characteristics) are deposited in memory (BOSCH control units).

MT

Module Type

ROM

Read-Only Memory

SG

Steuergerät (control unit)

SIEMENS deposit

This concept denotes a specific data structure with which the adjustable objects (characteristics) are deposited in memory (SIEMENS control units).

Deposit of axis points

This concept describes how the axis point values of a characteristic curve or characteristic map are deposited in memory:

Abslolute axis points

$$APo_i = value_i$$
 $i = \{1...number of axispoints\}$

Difference axis points

$$APo_1$$
= initial value i = {2...number of axis points} $APo_{i+1} = APo_i$ + delta;

Verbal conversion table

Conversion table for the visualisation of bit patterns. This conversion method is used for special measurements. As a rule, parts of the measurements are masked out via bit masks. Each bit sample of the quantity thus obtained is allocated a stringin the verbal conversion table, which describes the state of this quantity.

11 Keyword index

\boldsymbol{A}	
A2ML	22
A2ML Grammar	
ABUS	
ADDR_EPK	
addrtyp	21; 100
Adjustment objects (one description per adjustment object)	16
Alphabetical list of keywords	22
Analog interface	
Appendix A	
Appendix B	111
ASAP device	7; 8; 9; 11; 13; 14; 64; 65; 67; 75; 114
ASAP: Goals, Method, Interfaces	6
AXIS_DESCR	24
AXIS PTS	26
AXIS_PTS_REF	28
AXIS_PTS_X, AXIS_PTS_Y	
,	-
В	
BIG_ENDIAN	
Bit pattern conversion	
BIT_MASK	30
Bus parameters for serial protocols (ISO)	
BYTE_ORDER	31
byteorder	
c	
CAN	6; 9; 13; 15; 17; 18; 115
CAN bus	
CAN signal	
C-DAMOS	
CHARACTERISTIC	
COEFFS	
COMPU METHOD	
COMPU TAB.	
COMPU_TAB_REF	
COMPU_VTAB	
Contents	
Control unit management data	
Conversion method	
Conversion tables	
CPU_TYPE	40
CUSTOMER	41
CUSTOMER_NO	42
D	
DAMOS	111
DATA_SIZE	
datasize	
datatyp	
DEPOSIT	
Deposit structure	
Description Application Devices	
Division	11
\boldsymbol{E}	
ECU	15
EPK.	
Example of ASAP2 metalanguage	
Example of ASAP2 metalanguage	
EXAMIDIE OF GESCHDHOLLHE	

	47
F	
FIX_AXIS_PAR	18
FIX_NO_AXIS_PTS_X, FIX_NO_AXIS_PTS_Y	49
float	9; 60; 94
FNC_VALUES	
Format of the ASAP2 metalanguage	
FORMAT OF THE DESCRIPTION FILE	
FORMULA INV	
FUNCTION	
Function description	
Function orientation	
FUNCTION_LIST	55
G	
General description data (control unit internal structures	1.4
Glossary	11/
Grammar in the extended Backus-Naur format.	
H	
HEADER	
Hierarchic division of the keywords	20
I	
ident	8; 88; 91
IDENTIFICATION	
Include mechanism	
indexorder	
int21; 24; 26; 29; 34; 37; 39; 43; 48; 49; 50; 57; 60; 70; 71; 72; 73; 81; 82; 84; 85; 94; 98; 99; 100; 101	
Interface module (memory emulator)	
Interface Parameters (general parameters) Interface-specific description data	
K	
KEBUSS	
Keyword index	118
L	
long21; 23; 26; 27; 28; 30; 32; 33; 35; 37; 39; 54; 60; 61; 62; 64; 75; 94; 97; 98; 99; 100; 102;	103; 106
M	
	~ 0
MAX_GRAD	
MAY DEEDECH	
MAX_REFRESH	00
MEASUREMENT	M cell)17
MEASUREMENT	,
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT	62
MEASUREMENT	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y NO_OF_INTERFACES	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y NO_OF_INTERFACES NUMBER	
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y NO_OF_INTERFACES NUMBER	62 66 67 69 111 70 71
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y NO_OF_INTERFACES NUMBER	62 66 67 69 111 70 71
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y NO_OF_INTERFACES NUMBER	62 66 67 69 111 70 71
MEASUREMENT Measurement channel (one description per measurement; e.g. AD value, CAN signal, source data, RAI MEMORY_LAYOUT MOD_COMMON MOD_PAR MODULE MONOTONY MSA15 N NO_AXIS_PTS_X, NO_AXIS_PTS_Y NO_OF_INTERFACES NUMBER O OFFSET_X, OFFSET_Y	62 66 67 69 111 70 71 72

PART C	93
PBYTE	
PHONE_NO	74
PLONG	21; 100
Predefined data types	21
PROJECT	
PROJECT_NO	
PWORD	
R	
READ_ONLY	77
Record layout	19
Record layouts	111
RECORD_LAYOUT	78
RESERVED	81
RIP_ADDR_X, RIP_ADDR_Y, RIP_ADDR_W	82
S	
S_REC_LAYOUT	88
SHIFT_OP_X, SHIFT_OP_Y	84
SRC_ADDR_X, SRC_ADDR_Y	85
string 19; 21; 26; 32; 35; 37; 39; 40; 41; 42; 45; 46; 51; 53; 54; 56; 60; 64; 66; 67; 72; 7	74; 75; 86; 87; 89; 90; 106; 114; 11
SUPPLIER	
System Description (SG Verbund)	12
SYSTEM_CONSTANT	87
$oldsymbol{U}$	
ulong	
USER	
UWORD21; 57; 61; 70; 73; 84; 9	91; 98; 105; 106; 107; 108
V	
VERSION	90
VIRTUAL	91