ASAM MCD-2 MC

Data Model for ECU Measurement and Calibration

Programmers Guide

Version 1.6.1

Base Standard

Association for Standardisation of Automation and Measuring Systems

Dated:17.02.2010 © ASAM e.V.

Status of Document

Date:	17.02.2010		
Author:	ASAM MCD-2 MC Maintenance Projectteam:		
	Continental Automotive GmbH	Kunz, Hans-Georg	
	dSPACE GmbH	Amsbeck, Hendirk	
	ETAS GmbH Wenzel, Thilo		
	M&K GmbH Wenzel, Bernd		
	Robert Bosch GmbH Bauer, Hartmut		
	Vector Informatik GmbH Schnorr, Elke		
Version:	Version 1.6.1		
Doc-ID:			
Status:	Release		
Туре	Specification		

Copyright Notice

Although this document was created with the utmost care it cannot be guaranteed that it is completely free of errors or inconsistencies.

ASAM e. V. makes no representations or warranties with respect to the contents or use of this documentation, and specifically disclaims any expressed or implied warranties of merchantability or fitness for any particular purpose. Neither ASAM nor the author(s) therefore accept any liability for damages or other consequences that arise from the use of this document.

ASAM e. V. reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes.

Without explicit authorization by ASAM e. V. this document may neither be changed nor in the original or a changed state be implemented / integrated in other documents. This also applies for parts of this document. Printing, copying and distributing of the document as a whole or in parts is explicitly permitted.

Revision History

This revision history shows only major modifications between release versions.

Date	Author	Filename	Comments
			see chapter 1.4.4

Table of contents

<u> </u>	<u>Intre</u>	oduction		9
	1.1	ASAM MC	D-2 MC Overview	9
	1.2	1.2.1 1.2.2 1.2.3	ASAM MCD-2 ASAM MCD-3 ASAM MCD-3 ASAM MCD-3	10 10 11 11
		1.2.4	More ASAM Standards with an ASAM MCD-2 MC relation	12
	1.3	Abbreviati	ions and terms	12
		1.3.1 1.3.2	Abbreviations Terms	12 12
	1.4	Compatibi	ility	14
		1.4.1	Incompatibility of Keyword FORMULA	14
		1.4.2 1.4.3	Restriction for Brackets Win32 APIs for Seed&Key and Checksum Calculation	15 15
		1.4.4	Differences between version 1.6.1 and version 1.6.0	15
	1.5	Encoding	of the A2L file	16
		1.5.1	Unicode Transformation Format	16
		1.5.2	Byte-Order Mark	16
<u>2</u>	<u>Divi</u>	sion of th	e description data	17
<u>3</u>	For	mat of the	description file	19
	3.1	Hierarchic	division of the keywords	19
	3.2	Predefine	d data types	25
	3.3	Mapping o	of predefined data Types to ASAM data types	28
	3.4	Comment	s	28
	3.5	•	cal list of keywords	29
		3.5.1 3.5.2	General A2ML	29 30
		3.5.2	A2ML_VERSION	31
		3.5.4	ADDR EPK	32
		3.5.5	ALIGNMENT_BYTE	33
		3.5.6	ALIGNMENT_FLOAT32_IEEE	34
		3.5.7	ALIGNMENT_FLOAT64_IEEE	35
		3.5.8	ALIGNMENT_INT64	36
		3.5.9	ALIGNMENT_LONG	37
		3.5.10 3.5.11	ALIGNMENT_WORD ANNOTATION	38 39
		3.5.11	ANNOTATION ANNOTATION_LABEL	40
		3.5.13	ANNOTATION_ORIGIN	41
		3.5.14	ANNOTATION_TEXT	42
		3.5.15	ARRAY_SIZE	43
		3.5.16	ASAP2_VERSION	44
		3.5.17	AXIS_DESCR	45
		3.5.18	AXIS_PTS	49

3.5.19	AXIS_PTS_REF	53
3.5.20	AXIS_PTS_X / _Y / _Z / _4 / _5	55 55
3.5.21	AXIS RESCALE X	56
	BIT MASK	
3.5.22	_	58 50
3.5.23	BIT_OPERATION	59
3.5.24	BYTE_ORDER	60
3.5.25	CALIBRATION_ACCESS	61
3.5.26	CALIBRATION_HANDLE	62
3.5.27	CALIBRATION_HANDLE_TEXT	63
3.5.28	CALIBRATION_METHOD	64
3.5.29	CHARACTERISTIC	65
3.5.30	COEFFS	71
3.5.31	COEFFS LINEAR	72
3.5.32	COMPARISON_QUANTITY	73
3.5.33	COMPU METHOD	74
3.5.34	COMPU TAB	7 - 78
3.5.35	COMPU TAB REF	80
	- -	
3.5.36	COMPU_VTAB_BANGE	81
3.5.37	COMPU_VTAB_RANGE	83
3.5.38	CPU_TYPE	85
3.5.39	CURVE_AXIS_REF	86
3.5.40	CUSTOMER	88
3.5.41	CUSTOMER_NO	89
3.5.42	DATA_SIZE	90
3.5.43	DEF_CHARACTERISTIC	91
3.5.44	DEFAULT_VALUE	92
3.5.45	DEFAULT_VALUE_NUMERIC	93
3.5.46	DEPENDENT_CHARACTERISTIC	94
3.5.47	DEPOSIT	96
3.5.48	DISCRETE	97
3.5.49	DISPLAY IDENTIFIER	98
3.5.50	DIST_OP_X / _Y / _Z / _4 / _5	99
3.5.51	ECU ADDRESS	100
3.5.52	ECU_ADDRESS	101
3.5.53	ECU_ADDRESS_EXTENSION	102
3.5.54	ECU_CALIBRATION_OFFSET	103
3.5.55	EPK	104
3.5.56	ERROR_MASK	105
3.5.57	EXTENDED_LIMITS	106
3.5.58	FIX_AXIS_PAR	107
3.5.59	FIX_AXIS_PAR_DIST	108
3.5.60	FIX AXIS PAR LIST	109
3.5.61	FIX_NO_AXIS_PTS_X / _Y / _Z / _4 / _5	110
3.5.62	FNC_VALUES	111
3.5.63	FORMAT	113
3.5.64	FORMULA	114
3.5.65	FORMULA_INV	116
	FRAME	117
3.5.66		
3.5.67	FRAME_MEASUREMENT	118
3.5.68	FUNCTION	119
3.5.69	FUNCTION_LIST	121
3.5.70	FUNCTION_VERSION	122
3.5.71	GROUP	123
3.5.72	GUARD RAILS	127

3.5.73	HEADER	128
3.5.74	IDENTIFICATION	129
3.5.75	IF_DATA (Example)	130
3.5.76	IN MEASUREMENT	131
3.5.77	LAYOUT	132
3.5.78	LEFT_SHIFT	133
3.5.79	LOC_MEASUREMENT	134
3.5.80	MAP_LIST	135
3.5.81	MATRIX_DIM	136
3.5.82	MAX GRAD	137
	-	
3.5.83	MAX_REFRESH	138
3.5.84	MEASUREMENT	140
3.5.85	MEMORY_LAYOUT	144
3.5.86	MEMORY_SEGMENT	146
3.5.87	MOD COMMON	150
	_	
3.5.88	MOD_PAR	152
3.5.89	MODULE	154
3.5.90	MONOTONY	156
3.5.91	NO_AXIS_PTS_X / _Y / _Z / _4 / _5	157
3.5.92	NO OF INTERFACES	158
	- -	
3.5.93	NO_RESCALE_X	159
3.5.94	NUMBER	160
3.5.95	OFFSET_X / _Y / _Z / _4 / _5	161
3.5.96	OUT_MEASUREMENT	162
3.5.97	PHONE_NO	163
3.5.98	PHYS_UNIT	164
3.5.99	PROJECT	165
3.5.100	PROJECT_NO	166
3.5.101	READ ONLY	167
3.5.102	READ WRITE	168
3.5.103	RECORD_LAYOUT	169
3.5.104	REF_CHARACTERISTIC	175
3.5.105	REF_GROUP	176
3.5.106	REF_MEASUREMENT	177
3.5.107	REF_MEMORY_SEGMENT	178
3.5.108	REF_UNIT	179
3.5.109	RESERVED	180
3.5.110	RIGHT_SHIFT	181
3.5.111	RIP_ADDR_W / _X / _Y / _Z / _4 / _5	182
3.5.112	ROOT	184
3.5.113	SHIFT_OP_X / _Y / _Z / _4 / _5	185
3.5.114	SIGN EXTEND	186
	—	
3.5.115	SI_EXPONENTS	187
3.5.116	SRC_ADDR_X / _Y / _Z / _4 / _5	188
3.5.117	STATIC_RECORD_LAYOUT	189
3.5.118	STATUS_STRING_REF	192
3.5.119	STEP SIZE	193
	-	
3.5.120	SUB_FUNCTION	194
3.5.121	SUB_GROUP	195
3.5.122	SUPPLIER	196
3.5.123	SYMBOL_LINK	197
3.5.124	SYSTEM_CONSTANT	198
3.5.125	UNIT	199
3.5.126	UNIT_CONVERSION	201

		3.5.127 3.5.128 3.5.129 3.5.130 3.5.131 3.5.132 3.5.133 3.5.135 3.5.136 3.5.136 3.5.137 3.5.138 3.5.139 3.5.140	USER_RIGHTS VAR_ADDRESS VAR_CHARACTERISTIC VAR_CRITERION VAR_FORBIDDEN_COMB VAR_MEASUREMENT VAR_NAMING VAR_SELECTION_CHARACTERISTIC VAR_SEPARATOR VARIANT_CODING VERSION VIRTUAL VIRTUAL_CHARACTERISTIC	202 203 205 206 207 208 210 211 212 213 215 217
<u>4</u>	Incl	ude mechar	nism	219
<u>5</u>	<u>ASA</u>	M MCD-2 N	MC Metalanguage	221
	5.1	General		221
	5.2	Format of the	e ASAM MCD-2 MC metalanguage	222
	5.3	Designing Al	ML-file	225
<u>6</u>	<u>App</u>	<u>endixes</u>		227
<u>A</u>	<u>Tem</u>	plate for Al	ML-file	227
В	Exa	mple of des	scription file	229
_	B.1	SUPP1_IF.AI		229
	B.2	MST_ABS.A2	2L	230
	B.3	ENGINE_EC	U.A2L	231
<u>C</u>	IEEE	E-Floating-F	Point-Format	237
	C.1	32-Bit Forma		237
	C.2	64-Bit Forma	nt .	237
<u>D</u>	Usir	na Referenc	ce Curves as Normalization Axes for Maps	239
_	D.1	Background		239
		D.1.1	General	239
		D.1.2 D.1.3	Overall technique	239
		D.1.3 D.1.4	Determining the map indices Determining the map normalized value	239 239
	D.2	Example		240
Inde	x of Ke	ywords and Enur	n Values	243
Figu	redirect	tory		247
Tabl	ledirecto	ory		249
Bool	ks			251

1 Introduction

1.1 ASAM MCD-2 MC OVERVIEW

First versions of the standard were developed already before foundation of ASAM e.V. in 1998. These versions were named ASAP-2. They have been part of a 3-layer base architecture, which is described in the next chapter.

ASAP-2 was renamed to ASAM MCD-2 MC. MCD stands for Measurement, Calibration and Diagnostics.

Calibration means the adaption of characteristics (scalars, curves and maps) within the functional code of ECUs to achieve and optimize an appropriate system behavior. These calibration operations are either performed manually by a calibration engineer or are executed by external client applications, such as optimization programs or test bed automation systems.

This adaption requires a WRITE-access to the ECU to set a new value or a READ-access to retrieve the current one.

Whether this calibration already produces the intended effect or not will normally be checked by inspection of other ECU variables by MEASUREMENT access. Therefore the host tool configures so-called measurement tasks, transmits them to the ECU and henceforth takes the values which are automatically sent by the ECU.

For all of these variables elementary information like addresses, data types, dimensions, identifiers or other more descriptive data are formulated in ASAM MCD-2 MC.

The ECU normally stores the measurement and calibration quantities internally in an implementation optimized format. This format is very often a fixed-point format. Outside the ECU physical models are used. The ASAM MCD-2 MC standard describes by so-called record layouts how data are stored inside the ECU and which computation methods are needed to transform the ECU internal data representation into the physical one and vice versa.

The ASAM MCD-2 MC standard also allows to describe and configure the ECU interfaces or vendor specific extensions by a meta description language (AML). For ASAM standardized ECU interfaces, such as CCP and XCP the content of these AML parts are also standardized. But there are also a lot of vendor specific instantiation in the market which use the same mechanism.

Measurement and calibration tools are normally only used during development phase of ECUs. They allow a direct, address-oriented write- and read-access but also a synchronous, continuous measurement access to ECU internal variables.

MC tools also offer features for flashing of new software versions comprising of new code and/or new parameter sets using the relevant ASAM MCD-1 interfaces. For calibration and flashing purposes the ASAM MCD-2 MC standard describes the memory segment configuration to rebuild code and data externally.

Address-oriented information of ASAM MCD-2 MC files may become obsolete with a new ECU software version running a new compiler/linker run because variables may be relocated in the memory. Therefore code generator tools but also other utilities very often generate or update ASAM MCD-2 MC files.

The ASAM MCD-2 MC format is widely spread in the community of ECU development worldwide.

It is used by many code generators, calibration and diagnostics tools, rapid control prototyping tools, data loggers, measurement systems, automation systems, etc.

The ASAM MCD-2 MC reuses the same notation format of the former ASAP2 standards to ensure a downward compatibility. This is necessary as a wide set of existing ASAP2 tools is in the market and a switch to a different language format (e.g. XML) leads to high efforts to modify these tools.

1.2 ASAM MCD-2 MC WITHIN THE ASAM AE OVERALL CONTEXT

The MCD standards of ASAM Automotive Electronics are structured in a 3 layer system as follows:

Figure 1 Structure of the MCD standards of ASAM AE

1.2.1 ASAM MCD-1

This summarizing term today denotes a set of standards to define the data interface primarily of ECUs. As shown in figure 1 the ASAM defined interfaces are used only for measurement and calibration tasks.

Diagnostic protocols and interfaces are not standardized by ASAM but by ISO (ISO 9141 [ISO 9141], 14229 [ISO 14229], 14230 [ISO 14230], 15765 [ISO 15765] or the PDU-API in ISO/DIS 22900-2 [ISO 22900-2]).

The most import standard in this sector, implemented in many ECUs worldwide, is the socalled CAN Calibration Prototocol. All market relevant calibration tools support this protocol as a base feature. But also specific measurement equipment, such as data loggers are able to connect to ECUs directly via the CAN bus.

Based on several years of experience with this CAN bus limited protocol ASAM developed the XCP standard, which in contrast to CCP is defined independently from the specific transport layer. Today several layers are available, such as CAN, USB, Ethernet, Flexray and SxI.

Very important for the success of XCP was the functional extension. As CCP was restricted to measurement and calibration, XCP also added a standardized option to write values back to the ECU in a synchronous manner (stimulation).

CCP as well as XCP allow to flash ECUs during development phase. This flashing access will normally be eliminated when the ECU is given to production and therefore is not available during service phase. Here the corresponding diagnostics services are applied.

1.2.2 **ASAM MCD-2**

The different ASAM MCD-2 formats build the data basis of an MCD system. ASAM MCD-2 MC describes the necessary data for an MC oriented access, ASAM MCD-2 D ODX [ASAM MCD-2 D ODX] for a service-oriented diagnostics access and ASAM MCD-2 NET [ASAM MCD-2 NET] for an access via the different bus systems.

ASAM MCD-2 D ODX in its versions since 2.0 is a unique, open XML exchange format for diagnostics data. The seamless data exchange between different partners along the process chain (suppliers, OEMs or service partners) is a very important process improvement.

Diagnostic tools like service testers or more development oriented tools can be parameterized via this format. The ODX standard defines an object-oriented data model, which is described in UML (Unified Modeling language). Inheritance and associations help to avoid data redundancies.

In contrast to the ASAM MCD-2 MC standard, ODX data describe the parameters and access information for a diagnostic service oriented ECU access.

The ODX standard is also available as ISO 22901-1 [ISO 22901-1].

ASAM MCD-2 NET is also an XML format. It is capable to describe the entire vehicle communication network. All relevant bus technologies, such as CAN, MOST, LIN or Flexray are supported. Information exchange between tools of different suppliers is a standard ASAM MCD-2 NET use case. Partial information can be completed step by step along the development progress.

1.2.3 **ASAM MCD-3**

ASAM MCD-3 specifies an object-oriented programming resp. remote-control interface to an MCD-server system.

This standard comprises of a base standard which is coded as a technology independent UML model with corresponding interface implementations for (D)COM, Java and C++.

The functional columns M (measurement), C (calibration) and D(diagnostics) can be applied independently of each other, but also in combined manner as M, MD, MC or entire MCD systems. Common parts, such as project or hardware setup, are defined as single source.

There is a clear market trend that more and more combined and integrated MCD systems will become available.

The diagnostics part of ASAM MCD-3 [ASAM MCD-3] is available as 22900-3 [ISO 22900-3].

It is important to mention the well-established remote-control interface ASAP-3 MC [ASAP-3 MC]. This standard was developed in the early nineties for RS232 and TCP/IP based communication between test bed automation systems and calibration tools. It is still in usage in many applications until today.

1.2.4 More ASAM STANDARDS WITH AN ASAM MCD-2 MC RELATION

Beside the MCD standards additional standards either have been developed from scratch or have been modified and adapted based on pre-developments on MSR side.

The ASAM CDF [ASAM CDF] standard specifies an XML format to store calibration data, their level of maturity and other development process related data.

The ASAM MDF [ASAM MDF] standard, which is still under development, will allow to store measurement data in a very efficient binary format.

1.3 ABBREVIATIONS AND TERMS

1.3.1 ABBREVIATIONS

The following abbreviations are used within the document:

A2L ASAM MCD-2 MC language

AE Automotive Electronics

AML ASAM MCD-2 MC metalanguage

ASCII American Standard for Character Information Interchange

CAN Control Area Network
CCP CAN Calibration Protocol
ECU Electronic Control Unit

HW interface Hardware interface, interface converter

IF Interface

MCD Measuring, Calibration and Diagnostics

ODX Open Diagnostic data eXchange

ROM Read-Only Memory

XCP Universal Measurement and Calibration Protocol

1.3.2 TERMS

1.3.2.1

ASAM MCD-2 MC

Standardized interface for the description data.

1.3.2.2

ASAM MCD-2 MC metalanguage

Formal description language for the description of non-standardized, interface-specific ASAM MCD-2 MC description data.

1.3.2.3

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.

1.3.2.4

Deposit of axis points

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

Difference axis points

Figure 2 data deposition

1.3.2.5

Description data

For the calibration 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.

1.3.2.6

Display table

Method for the output of control unit internal measurements:

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

1.3.2.7

EPROM identifier

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

1.3.2.8

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):

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

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

1.3.2.9

Function orientation

For the structuring of projects involving a very large number of adjustable objects and measurement objects, functions can be defined in ASAM MCD-2 MC. These functions shall be used in the measurement and calibration 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.

1.3.2.10

Group characteristic curve, group characteristic map

In a number of 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 behavior of all allocated characteristic curve or characteristic map changes accordingly.

1.3.2.11

Verbal conversion table

Conversion table for the visualization 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 string in the verbal conversion table, which describes the state of this quantity.

1.4 COMPATIBILITY

The version ASAM MCD-2 MC V1.6.1 is in general downward compatible to the former version ASAM MCD-2 MC V1.5.1. This means that the keywords and keyword combinations used to describe ECU software are in the same way supported as in the former version. The version 1.6.0 only adds new keywords to allow to describe more ECU software constructions than before.

Because of the maintenance some details are no longer downward compatible. This chapter lists the critical ones.

1.4.1 INCOMPATIBILITY OF KEYWORD FORMULA

The former definition of the keyword was not compatible to ANSI-C notation. The ANSI-C compatibility is important to convert formula descriptions easily between different systems engineering system (compiler) and software description systems.

In detail these are the logical operators:

Since ASAM MCD-2 MC V1.6.0 (ANSI-C) the meaning of some operators differs from ASAM MCD-2 MC V1.5.

Table 1 formula operator compatibility

Operator	ASAM MCD-2 MC V1.5.1	ASAM MCD-2 MC V1.6.0 (ANSI-C)
&	logical AND	bitwise AND
1	logical OR	bitwise OR
XOR	exclusive OR	not supported
~	logical NOT	bitwise NOT

Operator	ASAM MCD-2 MC V1.5.1	ASAM MCD-2 MC V1.6.0 (ANSI-C)
^	power	bitwise exclusive OR
&&	not supported	logical AND
II	not supported	logical OR
!	not supported	logical NOT
ln(x)	supported, but not specified	not supported
log(x)	supported, but not specified	natural logarithm
log10(x)	not supported	decimal logarithm

Since ASAM MCD-2 MC V1.6.0 (ANSI-C) the notation of some operators differs from ASAM MCD-2 MC V1.5.

Table 2 formula operator notiation

ASAM MCD-2 MC V1.5.1	ASAM MCD-2 MC V1.6.0 (ANSI-C)
arcsin(x)	asin(x)
arcos(x)	acos(x)
arctan(x)	atan(x)

Note: If the keyword ASAP2_VERSION is missing (former ASAM MCD-2 MC version) or states a version smaller than V1.6.0 tools shall use the formula interpretation of ASAM MCD-2 MC V1.5.1.

1.4.2 RESTRICTION FOR BRACKETS

Since ASAM MCD-2 MC V1.6.0 always brackets of the form '/begin' '/end' are requested. Curly brackets '{' '}' are no longer supported.

1.4.3 Win32 APIs for Seed&Key and Checksum Calculation

The definition of Win32 APIs for Seed&Key and checksum calculation which was formerly part of the ASAM MCD-2 MC V1.5.1 specification is no longer part of this specifiation. These definitions are now found at [ASAM COMMON SEED&KEY].

1.4.4 DIFFERENCES BETWEEN VERSION 1.6.1 AND VERSION 1.6.0

The current version ASAM MCD-2 MC V 1.6.1 defined in this document does not support the following not usable keywords anymore:

- S REC LAYOUT
- NO_RESCALE_Y / _Z / _4 / _5 (reduced to NO_RESCALE_X)
- AXIS_RESCALE_Y / _Z / _4 / _5 (reduced to AXIS_RESCALE_X)

The keyword parameters from BIT_MASK and ERROR_MASK are extended from ulong to uint64. The ASAP2_VERSION keyword is now mandatory.

In the current version there is no restriction where to use include because it is a simple text replacement mechanism.

For FIX_AXIS_PAR and FIX_AXIS_PAR_DIST the parameters Offset, Shift and Distance are now of type float. This is necessary to be consistent to the ECU internal values.

1.5 ENCODING OF THE A2L FILE

ASAM MCD-2 MC files are used in different language areas. To support the different character sets used in the different language areas it is necessary to add to the ASAM MCD-2 MC file the information about the used character set.

The ASCII and ISO-8859-x character sets, defined for several language areas are not sufficient. The ASAM MCD-2 MC files needs to be exchangeable world wide.

1.5.1 UNICODE TRANSFORMATION FORMAT

World wide exchange is supported by "Unicode Transformation Format" (UTF). Currently there are 3 relevant versions of UTF available: UTF -8, UTF-16, UTF-32. UTF-8 is compact and supports nearly every possible character world wide. Therefore UTF-8 is the preferred encoding for ASAM MCD-2 MC files.

Note: Tools shall support at least UTF-8.

1.5.2 BYTE-ORDER MARK

The encoding that is used for the ASAM MCD-2 MC file is defined in a Byte-Order Mark (BOM). The BOM is a byte sequence at the beginning of the ASAM MCD-2 MC file.

Currently defined BOM sequences:

Table 3 byte-order mark coding

Bytes	Encoding Form
00 00 FE FF	UTF-32, big-endian
FF FE 00 00	UTF-32, little-endian
FE FF	UTF-16, big-endian
FF FE	UTF-16, little-endian
EF BB BF	UTF-8

If no encoding can be detected, ISO-8859-1 (Latin-1) encoding is used.

Note: For data type "ident" the restrictions listed in chapter 3.2 "Predefined data types"

are valid.

Note: For user defined tags and enum values in AML the restrictions defined in chapter

5.2 "Format of the ASAM MCD-2 MC Meta Language" are valid.

2 DIVISION OF THE DESCRIPTION DATA

The definition of the ASAM MCD-2 MC interface and hence the specification of the ASAM MCD-2 MC 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. As exchange format for such ECU descriptions *.a2l files are used.

From the calibration point of view the database in accordance with the ASAM MCD-2 MC interface contains the complete description of all control unit relevant data in a project. A project consists of project specific header, which is typically created by the project manager, data and one or more control unit specific descriptions. These control unit descriptions (= description of an ECU) include all conversion formulas and explanations about the applicable (adjustable) and measurable (non-adjustable) quantities and present a format description of the interface specific parameters. The measurement and calibration system needs only to evaluate the quantities (and their conversion etc.), but not the interface specific parameters. The latter are only passed on to the structures of the driver. To make sure that these structures are correctly filled the MCD must know the parameter type. The type is communicated with the ASAM MCD-2 MC metalanguage. As exchange format for such ECU IF Data descriptions *.aml files are used.

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 ASAM MCD-2 MC database thus consists of a number of different subcomponents structured in accordance with the following diagram. The MODULE keyword denotes an independent ECU or device.

```
/begin PROJECT
  /begin HEADER
 /* Project description */
  /end HEADER
  /begin MODULE
 /* Specific Device description*/
 /begin MOD PAR
 /* Control unit management data */
 /end
 MOD PAR
 /begin MOD COMMON
 /* Module-wide (ECU specific) definitions */
 MOD COMMON
 /end
 /begin CHARACTERISTIC
 /* Adjustable objects */
 /end CHARACTERISTIC
 /begin CHARACTERISTIC
 /end CHARACTERISTIC
 /begin AXIS PTS
 /* Axis points objects */
```


```
/end AXIS PTS
 /begin AXIS PTS
 /end AXIS PTS
 /begin MEASUREMENT
 /* Measurement objects */
 /end MEASUREMENT
 /begin MEASUREMENT
 /end MEASUREMENT
 /begin COMPU METHOD
 /* Conversion method */
 /end COMPU METHOD
 /begin COMPU METHOD
 /end COMPU METHOD
 /begin COMPU TAB
 /* Conversion tables */
 /end COMPU TAB
 /begin COMPU TAB
 /end COMPU TAB
 /begin FUNCTION
 /* Function allocations */
 /end FUNCTION
 /begin FUNCTION
 /end FUNCTION
 /begin GROUP
 /* Groups */
 /end GROUP
 /begin GROUP
 /end GROUP
 /begin RECORD LAYOUT
 /* Record layouts of adjustable objects */
 /end RECORD LAYOUT
 /begin RECORD LAYOUT
 /end RECORD LAYOUT
  /end MODULE
 /* further device descriptions can follow */
/end PROJECT
 /* END OF PROJECT */
```

The following rules apply for a valid a2l file:

The ASAP2_VERSION keyword is mandatory and expected before the keyword PROJECT. The file must contain exactly one PROJECT. The PROJECT must contain at least one MODULE.

The keywords defined in the ASAM MCD-2 MC database are described in the following chapter.

3 FORMAT OF THE DESCRIPTION FILE

3.1 HIERARCHIC DIVISION OF THE KEYWORDS

Table 4 Hierarchic division of the keywords

Keyword	Multiple	Meaning
ASAP2_VERSION		ASAM MCD-2 MC version identification
A2ML_VERSION		Version number of ASAM MCD-2 MC Meta Language
PROJECT		Project description
HEADER		Project header description
PROJECT_NO		Project number
VERSION		Project version number
MODULE	Х	Description of the ECU
A2ML	Х	ASAM MCD-2 MC Meta-Language (interface-specific description data)
AXIS_PTS	Х	Axis points distribution
ANNOTATION	X	Set of notes
ANNOTATION_LABEL		Title of annotation
ANNOTATION_ORIGIN		Creator of annotation
ANNOTATION_TEXT		Text of annotation
BYTE_ORDER		Byte order of axis points
CALIBRATION_ACCESS		Access for calibration
DEPOSIT		Absolute or difference axis points
DISPLAY_IDENTIFIER		Optional display name
ECU_ADDRESS_EXTENSION		Address extension of the ECU address
EXTENDED_LIMITS		extended range of values
FORMAT		Display format of axis points
FUNCTION_LIST		Function orientation
GUARD_RAILS		Indicates the use of guardrails
IF_DATA	Х	Interface-specific description data
MONOTONY		Monotony with respect to this axis
PHYS_UNIT		Physical unit of the axis points
READ_ONLY		'Read Only' attribute
REF_MEMORY_SEGMENT		reference to memory segment
STEP_SIZE		delta value
SYMBOL_LINK		reference to symbol of linker map file
CHARACTERISTIC	Х	Adjustable objects
ANNOTATION	Х	Description

Keyword	Multiple	Meaning
ANNOTATION_LABEL	_	Title of annotation
ANNOTATION_ORIGIN		Creator of annotation
ANNOTATION_TEXT		Text of annotation
AXIS_DESCR	Х	Axis description
ANNOTATION	Х	Set of notes
ANNOTATION_LABEL		Title of annotation
ANNOTATION_ORIGIN		Creator of annotation
ANNOTATION_TEXT		Text of annotation
AXIS_PTS_REF		Reference to axis point distribution
BYTE_ORDER		Byte order of axis points
CURVE_AXIS_REF		Used to normalize or scale an axis
DEPOSIT		Absolute or difference axis points
EXTENDED_LIMITS		Extended limits, e.g. hard limits
FIX_AXIS_PAR		Fixed axis parameters
FIX_AXIS_PAR_DIST		Fixed axis parameters (variant)
FIX_AXIS_PAR_LIST		Fixed axis values
FORMAT		Display format of axis points
MAX_GRAD		Maximum gradient with respect to this axis
MONOTONY		Monotony with respect to this axis
PHYS_UNIT		Physical unit of the axis points
READ_ONLY		'Read Only' attribute
STEP_SIZE		delta value
BIT_MASK		Bit mask
BYTE_ORDER		Byte order
CALIBRATION_ACCESS		Access for calibration
COMPARISON_QUANTITY		Comparison quantity
DEPENDENT_CHARACTERIST IC		References to characteristics
DISCRETE		Attribute for discrete object values
DISPLAY_IDENTIFIER		Optional display name
ECU_ADDRESS_EXTENSION		Address extension of the ECU address
EXTENDED_LIMITS		Extended limits, e.g. hard limits
FORMAT		Display format of values
FUNCTION_LIST		Function orientation
GUARD_RAILS		Indicates the use of guardrails
IF_DATA	Х	Interface-specific description data
MAP_LIST		For cuboids: comprising maps
MATRIX_DIM		Dimensions of multidimensional arrays
MAX_REFRESH		Maximum refresh rate
NUMBER		Number of ASCII characters or fixed

Keyword	Multiple	Meaning
•		values
PHYS_UNIT		Physical unit of the characteristic values
READ_ONLY		'Read Only' attribute
REF_MEMORY_SEGMENT		Reference to memory segment
STEP_SIZE		Delta value
SYMBOL_LINK		reference to symbol of linker map file
VIRTUAL_CHARACTERISTIC		Mark for being virtual
COMPU_METHOD	Х	Conversion method
COEFFS		Coefficients for fractional rational function
COEFFS_LINEAR		Coefficients for linear function
COMPU_TAB_REF		Reference to conversion table
FORMULA		Conversion formula
FORMULA_INV		Inverse conversion formula
REF_UNIT		Reference to a measurement unit
STATUS_STRING_REF		Reference to an additional conversion table with status strings
COMPU_TAB	Х	Conversion table
DEFAULT_VALUE		default output string
DEFAULT_VALUE_NUMERIC		default value
COMPU_VTAB	Х	Verbal conversion table
DEFAULT_VALUE		Default output string
COMPU_VTAB_RANGE	X	Description of range based verbal conversion tables
DEFAULT_VALUE		Default output string
FRAME	Х	Frame
FRAME_MEASUREMENT		Frame measurement objects
IF_DATA	Х	Interface-specific description data
FUNCTION	Х	Function description
ANNOTATION	Х	Set of notes
ANNOTATION_LABEL		Title of annotation
ANNOTATION_ORIGIN		Creator of annotation
ANNOTATION_TEXT		Text of annotation
DEF_CHARACTERISTIC		Defined adjustable objects
FUNCTION_VERSION		Version of the function
IF_DATA	Х	Interface-specific description data
IN_MEASUREMENT		Input quantity
LOC_MEASUREMENT		Local quantity
OUT_MEASUREMENT		Output quantity
REF_CHARACTERISTIC		Referenced adjustable objects
SUB_FUNCTION		Sub function of respective function
GROUP	Χ	Declaration of groups

Keyword	Multiple	Meaning
ANNOTATION	Х	Set of notes
ANNOTATION_LABEL		Title of annotation
ANNOTATION_ORIGIN		Creator of annotation
ANNOTATION_TEXT		Text of annotation
FUNCTION_LIST		Function list
IF_DATA	Х	Interface-specific description data
REF_CHARACTERISTIC		Reference to characteristic objects
REF_MEASUREMENT		Reference to measurement objects
ROOT		Flag for root node
SUB_GROUP		Sub group
IF_DATA	Х	Interface-specific description data
MEASUREMENT	Х	Measurement object
ANNOTATION	Х	Set of notes
ANNOTATION_LABEL		Title of annotation
ANNOTATION_ORIGIN		Creator of annotation
ANNOTATION_TEXT		Text of annotation
ARRAY_SIZE		Array size of measurement objects
BIT_MASK		Bit mask to decode single-bit values
BIT_OPERATION		Bit operation
LEFT_SHIFT		Number of bit positions to shift left
RIGHT_SHIFT		Number of bit positions to shift right
SIGN_EXTEND		Sign extension for measurement data
BYTE_ORDER		Byte order of measurement object
DISCRETE		Attribute for discrete object values
DISPLAY_IDENTIFIER		Optional display name
ECU_ADDRESS		Address
ECU_ADDRESS_EXTENSION		Address extension of the ECU address
ERROR_MASK		Mask error bits
FORMAT		Display format of measurement object
FUNCTION_LIST		Function orientation
IF_DATA	Х	Interface-specific description data
LAYOUT		Layout of multidimensional arrays
MATRIX_DIM		Dimensions of multidimensional arrays
MAX_REFRESH		Refresh rate in the control unit
PHYS_UNIT		Physical unit of the measurement values
READ_WRITE		'Writeable'
REF_MEMORY_SEGMENT		reference to memory segment
SYMBOL_LINK		reference to symbol of linker map file
VIRTUAL		Virtual measurement
MOD_COMMON		Module-wide (ECU specific) valid definitions

Keyword Multiple Meaning ALIGNMENT_BYTE Alignment border for byte values ALIGNMENT FLOAT32 IEEE Alignment border for float32 values Alignment border for float64 values ALIGNMENT_FLOAT64_IEEE ALIGNMENT_INT64 Alignment border for int64 values ALIGNMENT LONG Alignment border for long values ALIGNMENT WORD Alignment border for word values BYTE_ORDER Byte order DATA SIZE Data size in bits Standard deposit mode for axis **DEPOSIT** MOD_PAR Control unit management data Address of EPROM identifier Χ ADDR EPK Χ CALIBRATION METHOD Access method CALIBRATION_HANDLE Χ Handle for calibration method CALIBRATION HANDLE Additional Text for caibration method _TEXT CPU_TYPE CPU **CUSTOMER** Firm or customer CUSTOMER_NO Customer number **ECU** Control unit ECU_CALIBRATION_OFFSET Address offset **EPK EPROM** identifier MEMORY_LAYOUT Χ Memory layout Χ IF DATA Interface-specific description data MEMORY_SEGMENT Χ Memory segment IF DATA Χ Interface-specific description data NO OF INTERFACES Number of interfaces PHONE_NO Phone number of calibration engineer responsible **SUPPLIER** Manufacturer or supplier SYSTEM_CONSTANT Χ System-defined constants **USER** User **VERSION** Module-specific version identifier RECORD LAYOUT Χ Description of the record layout ALIGNMENT_BYTE Alignment border for byte values Alignment border for float32 values ALIGNMENT_FLOAT32_IEEE ALIGNMENT_FLOAT64_IEEE Alignment border for float64 values **ALIGNMENT INT64** Alignment border for int64 values Alignment border for long values ALIGNMENT_LONG Alignment border for word values ALIGNMENT_WORD AXIS_PTS_X / _Y / _Z / _4 / _5 Axis points AXIS_RESCALE_X Rescaling axis points

Keyword	Multiple	Meaning
DIST_OP_X / _Y / _Z / _4 / _5		Parameter 'distance' for fixed characteristics
FIX_NO_AXIS_PTS_X / _Y / _Z / _4 / _5		Fixed number of axis points
FNC_VALUES		Table values
IDENTIFICATION		Identification
NO_AXIS_PTS_X / _Y / _Z / _4 / _5		Number of X axis points
NO_RESCALE_X		Number of rescale pairs for axis
OFFSET_X / _Y / _Z / _4 / _5		Parameter 'offset' for fixed characteristics
RESERVED	Х	Parameter is skipped (not interpreted)
RIP_ADDR_W		Table value: Address 'result of interpolation'
RIP_ADDR_X/_Y/_Z/_4/_5		Address 'result of interpolation'
SHIFT_OP_X / _Y / _Z / _4 / _5		Parameter 'shift' for fixed characteristics
SRC_ADDR_X / _Y / _Z / _4 / _5		Address of input quantity
STATIC_RECORD_LAYOUT		Flag for non-compact data
UNIT	Х	Measurement unit
REF_UNIT		Reference to another unit
SI_EXPONENTS		Exponential of base dimensions
UNIT_CONVERSION		Specifies relationship between two units
USER_RIGHTS	Х	Groups with constitute access rights
READ_ONLY		Read only
REF_GROUP	X	List of referenced groups
VARIANT_CODING		Variant coding
VAR_CHARACTERISTIC	X	Definition of variant coded adjustable objects
VAR_ADDRESS		Adjustable objects address list (start address of variants)
VAR_CRITERION	Х	Definition of variant criterion
VAR_MEASUREMENT		Measurement object which indicates criterion value
VAR_SELECTION_ CHARACTERISTIC		Characteristic object which modifies criterion value
VAR_FORBIDDEN_COMB	Х	Forbidden combinations of different variants
VAR_NAMING		Naming of variant coded adjustable objects
VAR_SEPERATOR		Separator of adjustable objects names

3.2 PREDEFINED DATA TYPES

Table 5 Predefined data types

Table 5	Predefined data types		
Pre- defined data type		description	
ident	typedef char [MAX_IDENT + 1] ident	String with MAX_IDENT (at present = 1024) alphanumerical characters including points and brackets, interpreted as hierarchical concatenation of partial strings separated by points. Every partial string may not exceed MAX_PARTIAL_IDENT (at present = 128) characters, including the length of an optional array index (numeric or as a symbolic string) in brackets at the end of the partial string. One string without a point in between is also possible, in this case MAX_IDENT = MAX_PARTIAL_IDENT. The number of partial strings within ident is not limited. The character chain must correspond with the identifier laws defined in programming language C. Identifiers can represent instances of array elements or instances of elements of complex C types or nested combinations of these. An instance of the element of a struct type would be represented by the concatenation of the instance name, a point and the element name. An instance of an array element would be represented by an instance name followed by a pair of brackets which contain either a numeric value or a symbolic string which is defined as an enumerator of an ENUM definition of the C program. Identifiers are random names which may contain characters A through Z, a through z, underscore (_), numerals 0 through 9, points ('.') and brackets ('[',']'). However, the following limitations apply: the first character must be a letter or an underscore, brackets must occur in pairs at the end of a partial string and must contain a number or an alphabetic string (description of the index of an array element).	
		Note: Identifiers consisting of partial identifiers separated by points (concatenation of instance name and element name) may be presented by the MCD system in a hierarchical manner (show instance name first, then allow access to an element of the instance). This allows existing MCD systems to restrict the display length of the identifier to MAX_PARTIAL_IDENT.	
		Note: Identifiers generally must not match to the following defined ASAM MCD-2 MC	
		keywords and enum values. All keyword and enum values are listed in the Index of Keywords and Enum Values.	
		Note: A lower case "x" and a upper case "X" can be used as unique identifiers. In other words, variables are case sensitive so that x and X are different identifiers.	

typedef char	
[MAX_STRING + 1] string	ANSI C compliant 'C type' string with maximum MAX_STRING (at present = 255) characters. Begin and end of the string are indicated by a double inverted comma. The following escape sequences are allowed:
	\´ inverted comma
	\" quotation mark
	\\ backslash
	\n new line
	\r carriage return
	\t horizontal tab
	Additionally, for compatibility with ASAP2 V1.2 and prior, the following is allowed:
	"" quotation mark
	Examples:
	"hello \"world\" how are you ?"
	"hello ""world"" how are you ?"
	·
	MCD systems may ignore the carriage return sequence and/or apply wrapping or scrolling of strings when displayed.
	Please note that new line can only be inserted with the shown escape sequence.
8-byte floating point number (IEEE format)	The character for a decimal point is fixed as a dot ".". A comma "," is not allowed for use as a decimal point. Alternatively the exponential representation can be used, e.g. 12E-2.
	Numbers without dot are accepted as well.
2-byte signed integer	The notation of hexadecimal values is fixed, e.g. 0xE0, 0xFF, etc.
2-byte unsigned integer	
8- byte unsigned integer	
4-byte signed integer	
4-byte unsigned integer	
typedef enum datatype { UBYTE, SBYTE,	Enumeration for description of the basic data types in the ECU program (format of FLOAT32/64_IEEE: see Appendix C).
UWORD, SWORD, ULONG, SLONG, A_UINT64,	Note: If ECU values of type integer 64 are converted in physical values depending on the computation formula a higher precision in the physical area is necessary. The currently used float 64 format supports less precision than int 64. Therefore the precision of the physical representation is reduced to the precision of float 64. This is relevant for ASAM MCD-3 standards [ASAM MCD-3] where
	8-byte floating point number (IEEE format) 2-byte signed integer 2-byte unsigned integer 8- byte unsigned integer 4-byte signed integer 4-byte signed integer 4-byte unsigned integer 4-byte unsigned integer typedef enum datatype { UBYTE, SBYTE, UWORD, SWORD, ULONG, SLONG, SLONG,

Due		decariation
Pre- defined data type		description
	FLOAT32_IEEE, FLOAT64_IEEE }	data transfer is defined as physical. This is additionally relevant for all tools working on PCs / Operating systems that do not support higher precision than float 64. Here the representation is rounded for physical and maybe also for internal representation.
datasize	typedef enum datasize { BYTE, WORD, LONG }	Enumeration for description of the word lengths in the ECU program
addrtype	typedef enum addrtype	Enumeration for description of the addressing of table values or axis point values:
	{ PBYTE	The relevant memory location 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, MSB_LAST, MSB_FIRST }	Enumeration for description of the byte order in the control unit program. Note: Use of LITTLE_ENDIAN and BIG_ENDIAN defined with keyword BYTE_ORDER leads to mistakes because it is in contradiction to general use of terms "little endian" and "big endian". The keywords LITTLE_ENDIAN and BIG_ENDIAN should no longer be used, they should be replaced by MSB_LAST and MSB_FIRST which are equivalent (definition of MSB_LAST and MSB_FIRST: see keyword BYTE_ORDER).
indexorder	typedef enum 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
	}	

3.3 Mapping of predefined data Types to ASAM data types

The following table shows, how the ASAM data types are mapped to predefined data types.

Table 6 Map ASAM data types to predefined data types

ASAM data type	predefined data type
A_INT16	int
A_UINT16	uint
A_INT32	long
A_UINT32	ulong
A_FLOAT64	float

3.4 COMMENTS

Single line and multi line comments may be added everywhere in an aml and a2l file.

Single line comments start with the character string "//" and end at the end of the same line.

Multi line comments start with the character string "/*" and end with the character string "*/". Nested multi line comments are not allowed.

Example for a single line comment:

```
// This is a single line comment
```

Example for a multi line comment

```
/*
This is a
multi line comment
*/
```


3.5 ALPHABETICAL LIST OF KEYWORDS

3.5.1 GENERAL

Some individual elements of the database are delimited by '/begin' and '/end' keywords. The delimiters are applied to those elements that contain an optional part, to prevent ambiguous expressions. The delimiters following defined with the ASAM MCD-2 MC keywords are mandatory, i.e. the delimiters have to be used if defined and mustn't be used if not defined.

Since ASAM MCD-2 MC version 1.6.0 the use of short delimiters '{' and '}' is not supported any longer.

Optional keywords are shown with help of square brackets, which include an arrow followed by the keyword. If the keyword can be used multiple times this is shown with help of asterisk after the closing bracket, e.g. [-> keyword]*.

The description of the parameters of the keyword you find at the keyword description itself. The parameter description consists of the type and the identifier. If the parameters of a keyword can be used multiple times they are defined inside parenthesis followed by asterisk, e.g. (parameter_type parameter_identifier)*.

Multiple times means that an expression can appear 0 till n times.

3.5.2 A2ML

Prototype:

/begin A2ML FormatSpecification /end A2ML

Parameters:

FormatSpecification AML code for description of interface specific

description data.

Description:

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

Example:

See B.1 SUPP1_IF.AML

3.5.3 A2ML_VERSION

Prototype:

A2ML_VERSION uint VersionNo uint UpgradeNo

Parameters:

uintVersionNoVersion number of AML partuintUpgradeNoUpgrade number of AML part

Description:

The reason for this keyword is, to declare what kind of BLOBs should be generated from the AML parts. Since ASAP2 version 1.3.1 a specification for the storage layout of the BLOBs exist. The keyword is optional. When the keyword is omitted, or the version number is below 1.3.1 then the old BLOB format is used. When the A2ML version number is 1.3.1, then the new format must be generated.

The A2ML version can be expressed by two numerals:

- VersionNo
- UpgradeNo

where 'VersionNo' represents the main version number and 'UpgradeNo' the upgrade number (fractional part of version number).

This keyword will not be interpreted semantically anymore.

Example:

A2ML_VERSION 1 31 /* Version 1.3.1 */

3.5.4 ADDR_EPK

Prototype:

ADDR_EPK ulong Address

Parameters:

ulong Address Address of the EPROM identifier

Description:

Address of the EPROM identifier

Example:

ADDR_EPK 0x145678

3.5.5 ALIGNMENT BYTE

Prototype:

ALIGNMENT BYTE uint AlignmentBorder

Parameters:

uint AlignmentBorder describes the border at which the value is aligned to,

i.e. its memory address must be dividable by the value

AlignmentBorder.

Description:

In complex objects (maps and axis) the alignment of a value may not coincide with the bitwidth of a value. This keyword is used to define the alignment in the case of bytes.

Example:

ALIGNMENT_BYTE 4 /* bytes have a 4-byte alignment */

3.5.6 ALIGNMENT_FLOAT32_IEEE

Prototype:

ALIGNMENT_FLOAT32_IEEE uint AlignmentBorder

Parameters:

uint AlignmentBorder describes the border at which the value is aligned to,

i.e. its memory address must be dividable by the value

AlignmentBorder.

Description:

In complex objects (maps and axis) the alignment of a value may not coincide with the bitwidth of a value. This keyword is used to define the alignment in the case of 32bit floats.

Example:

ALIGNMENT FLOAT32 IEEE 4 /* 32bit floats have a 4-byte alignment */

3.5.7 ALIGNMENT_FLOAT64_IEEE

Prototype:

ALIGNMENT FLOAT64 IEEE uint AlignmentBorder

Parameters:

uint AlignmentBorder describes the border at which the value is aligned to,

i.e. its memory address must be dividable by the value

AlignmentBorder.

Description:

In complex objects (maps and axis) the alignment of a value may not coincide with the bitwidth of a value. This keyword is used to define the alignment in the case of 64bit floats.

Example:

ALIGNMENT FLOAT64 IEEE 4 /* 64bit floats have a 4-byte alignment */

3.5.8 ALIGNMENT INT64

Prototype:

ALIGNMENT_INT64 uint AlignmentBorder

Parameters:

uint AlignmentBorder describes the border at which the value is aligned to,

i.e. its memory address must be dividable by the value

AlignmentBorder.

Description:

In complex objects (maps and axis) the alignment of a value may not coincide with the bitwidth of a value. This keyword is used to define the alignment in the case of int64.

Example:

ALIGNMENT_INT64 4 /* int64 have a 4-byte alignment */

3.5.9 ALIGNMENT_LONG

Prototype:

ALIGNMENT_LONG uint AlignmentBorder

Parameters:

uint AlignmentBorder describes the border at which the value is aligned to,

i.e. its memory address must be dividable by the value

AlignmentBorder.

Description:

In complex objects (maps and axis) the alignment of a value may not coincide with the bitwidth of a value. This keyword is used to define the alignment in the case of longs.

Example:

ALIGNMENT LONG 8 /* longs have a 8-byte alignment */

3.5.10 ALIGNMENT_WORD

Prototype:

ALIGNMENT_WORD uint AlignmentBorder

Parameters:

uint AlignmentBorder describes the border at which the value is aligned to,

i.e. its memory address must be dividable by the value

AlignmentBorder.

Description:

In complex objects (maps and axis) the alignment of a value may not coincide with the bitwidth of a value. This keyword is used to define the alignment in the case of words. The alignment is 2 if the parameter is missing.

Example:

ALIGNMENT WORD 4 /* words have a 4-byte alignment */

3.5.11 ANNOTATION

Prototype:

```
/begin ANNOTATION

[-> ANNOTATION_LABEL]

[-> ANNOTATION_ORIGIN]

[-> ANNOTATION_TEXT]

/end ANNOTATION
```

Parameters:

none

Optional Parameters:

-> ANNOTATION_LABEL label or title of the annotation creator or creating system of the annotation text of the annotation, voluminous description text

Description:

One ANNOTATION may represent a voluminous description. Its purpose is to be e.g. an application note which explains the function of an identifier for the calibration engineer.

```
/begin CHARACTERISTIC annotation.example1
  /begin ANNOTATION
 ANNOTATION LABEL
 "Luftsprungabhängigkeit"
 ANNOTATION ORIGIN "Graf Zeppelin"
 /begin ANNOTATION TEXT
 "Die luftklasseabhängigen Zeitkonstanten t hinz\r\n"
 "& t kunz können mit Hilfe von Luftsprüngen ermittelt werden.\r\n"
 "Die Taupunktendezeiten in großen Flughöhen sind stark "
 "schwankend."
 /end ANNOTATION TEXT
  /end ANNOTATION
  /begin ANNOTATION
 ANNOTATION LABEL
 "Taupunktendezeiten"
 /begin ANNOTATION TEXT
 "Flughöhe
 Taupunktendezeit\r\n"
 " 13000ft
 20 sec\r\n"
 " 25000ft
 40 sec\r\n"
 " 35000ft
 12 sec"
 /end ANNOTATION TEXT
  /end ANNOTATION
/end CHARACTERISTIC
```


3.5.12 ANNOTATION_LABEL

Prototype:

ANNOTATION_LABEL string label

Parameters:

string label label or title of the annotation

Description:

Assign a title to an annotation. Useful as a definition can contain more than one annotation.

Recommendation: The ANNOTATION_LABEL shall describe the use-case of the ANNOTATION, e.g., "Calibration Note".

Example:

ANNOTATION LABEL "Calibration Note"

3.5.13 ANNOTATION_ORIGIN

Prototype:

ANNOTATION ORIGIN string origin

Parameters:

string origin creator or creating system of the annotation

Description:

To identify who or which system has created an annotation.

Example:

ANNOTATION_ORIGIN "from the calibration planning department"

3.5.14 ANNOTATION TEXT

Prototype:

Parameters:

string annotation_text

Description:

One ANNOTATION_TEXT may represent a multi-line ASCII description text (voluminous description). Its purpose is to be an application note which explains the function of an identifier for the calibration engineer.

```
/begin CHARACTERISTIC annotation.example2 ...
 /begin ANNOTATION
 ANNOTATION_LABEL "Calibration Note"
 /begin ANNOTATION_TEXT
 "The very nice ASAM MCD-2 MC Specification."
 "Text.\r\n"
 "In case of a quotation mark "
 "use \" or "" to mark it."
 /end ANNOTATION_TEXT
 /end ANNOTATION
....
/end CHARACTERISTIC
```


3.5.15 ARRAY_SIZE

Prototype:

ARRAY_SIZE uint Number

Parameters:

uint Number

Number of measurement values included in respective measurement object (maximum value of 'Number': 32767).

Description:

This keyword marks a measurement object as an array of <Number> measurement values.

Note: The use of this keyword should be replaced by MATRIX_DIM.

```
/begin MEASUREMENT
 /* name */
 /* long identifier */
 "Engine speed"
 /* datatype */
 UWORD
 /* conversion */
 R SPEED 3
 2.5
 /* resolution */
 /* accuracy */
 /* lower limit */
 120.0
 8400.0
 /* upper limit */
  ARRAY SIZE
 /* array of 8 values */
  BIT MASK
 0x0FFF
  BYTE ORDER
 MSB FIRST
  /begin FUNCTION LIST
 ID ADJUSTM
 FL ADJUSTM
  /end FUNCTION LIST
  /begin IF DATA
 ISO
 SND
 0x10
 0x00
 0x05
 0x08
 RCV
 long
  /end IF DATA
/end MEASUREMENT
```


3.5.16 ASAP2_VERSION

Prototype:

ASAP2_VERSION uint VersionNo uint UpgradeNo

Parameters:

uintVersionNoVersion number of ASAM MCD-2 MC standarduintUpgradeNoUpgrade number of ASAM MCD-2 MC standard

Description:

The ASAM MCD-2 MC version can be expressed by two numerals:

- VersionNo

- UpgradeNo

where 'VersionNo' represents the main version number and 'UpgradeNo' the upgrade number (fractional part of version number). The upgrade number will be incremented if additional functionality is implemented to ASAM MCD-2 MC standard which has no effect on existing applications (compatible modifications). The version number will be incremented in case if incompatible modifications.

The ASAP2_VERSION keyword is mandatory and expected before the keyword PROJECT.

```
ASAP2_VERSION 1 61 /* Version 1.61 */
```


3.5.17 AXIS DESCR

Prototype:

/begin AXIS DESCR

Attribute enum MaxAxisPoints uint float LowerLimit float UpperLimit [-> ANNOTATION] * [-> AXIS PTS REF] [-> BYTE ORDER] [-> CURVE AXIS REF] [-> DEPOSIT] [-> EXTENDED LIMITS] [-> FIX AXIS PAR] [-> FIX AXIS PAR DIST] [-> FIX AXIS PAR LIST] [-> FORMAT] [-> MAX GRAD] [-> MONOTONY] [-> PHYS UNIT] [-> READ ONLY] [-> STEP SIZE]

/end AXIS DESCR

Parameters:

Attribute enum

Description of the axis points:

CURVE_AXISCurve axis. This axis type uses a separate CURVE CHARACTERISTIC to rescale the axis. The referenced CURVE is used to lookup an axis index, and the index value is used by the controller to determine the operating point in the CURVE or MAP. See

Appendix D for more details.

COM AXIS

Group axis points or description of the axis points for 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'.

FIX AXIS

This is a curve or a map with virtual axis points that are not deposited at EPROM. The axis points can be calculated from parameters defined with keywords FIX_AXIS_PAR, FIX_AXIS_PAR_DIST and FIX_AXIS_PAR_LIST. The axis

points can't be modified.

RES_AXIS

Rescale axis. 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'.

STD AXIS Standard axis

ident InputQuantity

Reference to the data record for description of the input quantity (see MEASUREMENT). If there is no input quantity assigned, parameter 'InputQuantity' should be set to "NO_INPUT_QUANTITY" (measurement and calibration systems must be capable to treat this case).

ident Conversion

Reference to the relevant record of the description of the conversion method (see COMPU_METHOD). If there is no conversion method, as in the case of CURVE_AXIS, the parameter 'Conversion' should be set to "NO_COMPU_METHOD" (measurement and calibration systems must be able to handle this case).

xisPoints Maximum number of axis points

Note:

uint MaxAxisPoints

The measurement and calibration 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 measurement and calibration

system cannot be changed.

float LowerLimit float UpperLimit

Plausible range of axis point values, lower limit Plausible range of axis point values, upper limit

Note: Depending on the type of conversion, the limit values are interpreted as physical or internal

values.

For conversions of type COMPU_VTAB and COMPU_VTAB_RANGE, the limit values are interpreted as internal values. For all other conversion types, the limit values are interpreted as physical values.

Optional parameters:

-> ANNOTATION Set of notes (represented as multi-line ASCII

description texts) which are related. Can serve e.g. as application note. When a COM_AXIS is referenced it is sufficient to place the ANNOTATION with its AXIS_PTS in order to avoid redundant information.

-> AXIS_PTS_REF Reference to the AXIS_PTS record for description of

the axis points distribution.

-> 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.

-> CURVE_AXIS_REF	When the axis type is CURVE_AXIS, this keyword must be used to specify the CURVE CHARACTERISTIC that is used to normalize or scale this axis.
-> 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 point are stored as differences. Each axis point value is determined from the adjacent axis point (predecessor).
	Where the standard value does not apply this parameter can be used to specify the axis point deposit.
-> EXTENDED_LIMITS	This keyword can be used to specify an extended range of values. In the measurement and calibration system, for example, when leaving the standard range of values (lower limitupper limit) a warning could be generated (extended limits enabled only for "power
-> FIX_AXIS_PAR	user"). 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'.
-> FIX_AXIS_PAR_DIST	Similar to FIX_AXIS_PAR but with a different computing method
-> FIX_AXIS_PAR_LIST	The original values of the axis are directly contained in the file. The assigned COMPU_METHOD is applied to achieve the actual display values from the values with this keyword
-> FORMAT	With deviation from the display format specified with keyword COMPU_METHOD referenced by parameter <conversion> a special display format can be specified to be used to display the axis points.</conversion>
-> MAX_GRAD	This keyword can be used to specify a maximum permissible gradient for the adjustable object with respect to this axis (MaxGrad= max (abs((W _{i,k} -W _{i-1,k})/(X _i -X _{i-1})))).
-> MONOTONY	This keyword can be used to specify a monotonous behavior for the adjustable object with respect to this
-> PHYS_UNIT	axis. With this keyword a physical unit can be specified for the axis points if no conversion rule is referenced (NO_COMPU_METHOD). Note: If a conversion rule is referenced the additional usage of PHYS_UNIT overrules the unit specified at the referenced conversion rule.
-> READ_ONLY	This keyword can be used to indicate that the axis points of adjustable object cannot be changed (but can be read only).

Note: This optional keyword used at CHARACTERISTIC record indicates the adjustable object to be read only at all (table values and axis points).

-> STEP_SIZE

This keyword can be used to define a delta value which is added to or subtracted from the current value when using up/down keys while calibrating.

Description:

Axis description within an adjustable object

Note: With the 'input quantity' parameter a reference is made to a measurement object (MEASUREMENT). The MEASUREMENT keyword also specifies the 'conversion', 'lower limit' and 'upper limit' parameters.

It is expected that both conversions are equivalent, i.e. they must lead to the same result. The 'upper limit' and 'lower limit' parameters may be different.

Note: The keywords FIX_AXIS_PAR, FIX_AXIS_PAR_DIST, DEPOSIT and FIX_AXIS_PAR_LIST are mutually exclusive, i.e. at most one of these keywords is allowed to be used at the same AXIS_DESCR record.

Note: For the axis types COM_AXIS, RES_AXIS and CURVE_AXIS some attributes are defined twice: both at the AXIS_DESCR record and at the referenced AXIS_PTS resp. CHARACTERISTIC record. These redundant attributes are InputQuantity, Conversion, MaxAxisPoints, LowerLimit, UpperLimit and some optional parameters (e.g.: PHYS_UNIT). To support existing use cases where one common axis is used with different input quantities (e.g. multiple cylinders) it is recommended to ignore the redundant attributes defined at AXIS_PTS and use the values of the AXIS_DESCR record instead. Exeptions are MaxAxisPoints and MONOTONY which are used from AXIS_PTS.

3.5.18 AXIS PTS

Prototype:

/begin AXIS PTS ident Name string LongIdentifier ulong Address
ident InputQuantity
ident Deposit
float MaxDiff ident Conversion uint MaxAxisPoints float LowerLimit
float UpperLimit [-> ANNOTATION] * [-> BYTE ORDER] [-> CALIBRATION ACCESS] [-> DEPOSIT] [-> DISPLAY IDENTIFIER] [-> ECU ADDRESS EXTENSION] [-> EXTENDED LIMITS] [-> FORMAT] [-> FUNCTION LIST] [-> GUARD RAILS] [-> IF DATA] * [-> MONOTONY] [-> PHYS UNIT] [-> READ ONLY] [-> REF_MEMORY_SEGMENT] [-> STEP_SIZE] [-> SYMBOL_LINK] /end AXIS PTS

Parameters:

ident	Name	unique identifier in the ECU program Note: The name of the axis points object has to be unique within all measurement objects and adjustable objects of the ASAM MCD-2 MC MODULE, i.e. there must not be another AXIS_PTS, CHARACTERISTIC or MEASUREMENT object with the same identifier in the MODULE.
string	LongIdentifier	comment, description
ulong	Address	address of the adjustable object in the emulation memory
ident	InputQuantity	reference to the data record for description of the input quantity (see MEASUREMENT). If there is no input quantity assigned, parameter 'InputQuantity' should be set to "NO_INPUT_QUANTITY" (measurement and calibration systems must be capable to treat this case).
ident	Deposit	reference to the relevant data record for description of the record layout (see RECORD_LAYOUT)
float	MaxDiff	maximum float with respect to the adjustment of a table value

Reference to the relevant record of the description of ident Conversion the conversion method (see COMPU METHOD). If there is no conversion method, as in the case of CURVE AXIS, the parameter 'Conversion' should be set to "NO COMPU METHOD" (measurement and calibration systems must be able to handle this case). uint **MaxAxisPoints** maximum number of axis points float LowerLimit plausible range of axis point values, lower limit plausible range of axis point values, upper limit float UpperLimit Depending on the type of conversion, the limit Note: values are interpreted as physical or internal values. For conversions of type COMPU_VTAB and COMPU_VTAB_RANGE, the limit values are interpreted as internal values. For all other conversion types, the limit values are interpreted as physical values. AXIS PTS and AXIS DESCR define the Note: same parameters. Which parameters are dominate is described at AXIS DESCR. Optional parameters: -> ANNOTATION Set of notes (represented as multi-line ASCII description texts) which are related. Can serve e.g. as application note. -> 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. This keyword specifies the access of the axis points for -> CALIBRATION_ACCESS calibration. It replaces the READ_ONLY attribute. -> 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. -> DISPLAY IDENTIFIER Can be used as a display name (alternative to the 'name' attribute). This keyword is an additional address -> ECU ADDRESS EXTENSION information. For instance it can be used, to distinguish different address spaces of an ECU (multi-micro controller devices). This keyword can be used to specify an extended -> EXTENDED LIMITS range of values. In the measurement and calibration 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"). -> FORMAT With deviation from the display format specified with keyword COMPU TAB referenced by parameter

<Conversion> a special display format can be specified to be used to display 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).

-> GUARD RAILS This keyword is used to indicate that an AXIS PTS

uses guard rails. The Measurement and Calibration System does not allow the user to edit the outermost

axis breakpoints (see GUARD_RAILS).

-> IF_DATA Data record to describe interface specific data of the

axis points. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC

metalanguage.

-> MONOTONY This keyword can be used to specify a monotonous

behavior for the adjustable object with respect to this

axis.

-> PHYS_UNIT With this keyword a physical unit can be specified for

the axis points if no conversion rule is referenced

(NO_COMPU_METHOD).

Note: If a conversion rule is referenced the

additional usage of PHYS_UNIT overrules the unit specified at the referenced conversion

rule.

-> READ_ONLY This keyword can be used to indicate that the axis

points of axis points distribution cannot be changed

(but can be read only).

Note: This optional keyword used at

CHARACTERISTIC record indicates the adjustable object to be read only at all (table

values and axis pts).

-> REF_MEMORY_SEGMENT Reference to the memory segment which is needed if

the address is not unique (this occurs in the case of lapping address ranges (overlapping memory

segments).

-> STEP_SIZE This keyword can be used to define a delta value

which is added to or subtracted from the current value

when using up/down keys while calibrating.

-> SYMBOL LINK Reference to symbol name within a linker map file.

Description:

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


```
0.0 /* lower limit */
 /* upper limit */
 5800.0
  GUARD RAILS
 /* uses guard rails*/
  REF MEMORY SEGMENT Data3
  /begin FUNCTION LIST
 ID ADJUSTM
 FL ADJUSTM
 SPEED LIM
  /end FUNCTION LIST
  /begin IF DATA
 DIM
 EXTERNAL
 DIRECT
  /end IF DATA
  CALIBRATION ACCESS CALIBRATION
/end AXIS PTS
```


3.5.19 AXIS_PTS_REF

Prototype:

```
AXIS_PTS_REF ident AxisPoints
```

Parameters:

ident AxisPoints

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

Description:

If 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, the data record is referenced by means of the keyword AXIS_PTS_REF.

```
^{\prime \star} Group characteristic curve with reference to axis points distribution GRP N ^{\star \prime}
/* Group characteristic curve with reference to axis points distribution
/begin CHARACTERISTIC TORQUE /* name */

"Torque limitation" /* long identifier */

CURVE /* type*/

0x1432 /* address */

DAMOS_GKL /* deposit */

0.2 /* maxdiff */

R_TORQUE /* conversion */

0.0 /* lower limit */

43.0 /* upper limit */
 /begin IF DATA
 DTM
 EXTERNAL
 INDIRECT
 /end IF DATA
 /begin AXIS DESCR
 /* description of X-axis points */
 COM AXIS
 /* common axis points */
 N
 /* input quantity */
 /* conversion */
/* max. no. of axis p.*/
/* lower limit */
 CONV N
 14
 0.0
 5800.0
 /* upper limit */
 AXIS PTS REF
 GRP N
 /end AXIS DESCR
/end CHARACTERISTIC
/* Axis points distribution data record */
/begin AXIS PTS
 GRP N
 /* name */
 "Group axis points speed" /* long identifier */
 0x1032 /* address */
 /* input quantity */
 /* deposit */
 DAMOS GST
 /* maxdiff */
/* conversion */
 50.0
 CONV N
 /* max. no. of axis points */
 11
 /* lower limit */
 0.0
 5800.0
 /* upper limit */
```

Format of the description file

/begin IF_DATA

DIM EXTERNAL INDIRECT

/end IF_DATA
/end AXIS_PTS

3.5.20 AXIS PTS X/ Y/ Z/ 4/ 5

Prototype:

AXIS_PTS_X / _Y / _Z / _4 / _5

uint Position
datatype Datatype
indexorder IndexIncr
addrtype Addressing

Parameters:

uint Position Position of the axis point values in the deposit structure

(description of sequence of elements in the data

record).

datatype Datatype 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, Y, Z, Z4 or Z5 axis points in the memory (see keyword RECORD LAYOUT).

<u>Note:</u> If the Alternate option is used with FNC_VALUES, the position parameter determines the order of values and axis points.

Example:

AXIS_PTS_X

ULONG
INDEX_INCR
DIRECT

3

3.5.21 AXIS RESCALE X

Prototype:

AXIS_RESCALE X

uint Position datatype Datatype

MaxNumberOfRescalePairs uint

IndexIncr indexorder addrtype Adressing

Parameters:

uint	Position	position of the rescale axis point valu- pairs in the deposit structure (description of sequence of elements in the data record).
datatype	Datatype	Data type of the rescale axis point values
uint	MaxNumberOfRescalePairs	maximum number of rescaling axis point pairs (see NO_RESCALE_X)
indexorder	IndexIncr	Decreasing or increasing index with increasing addresses
addrtype	Adressing	Addressing of the table values (see enum addrtype).

Description:

Description of rescaling the axis values of an adjustable object. A rescale axis consists mainly of a number of rescaling axis points pairs (axis, virtual;) which describe a rescale mapping between the axis points and a virtual axis that is used for the access of the table function values deposited in the control unit. Between two pairs the mapping is linear. Both, the axis points and the virtual axis points must be in ascending order. Consider, for example, the three rescale pairs (0x00, 0x00), (0x64, 0xC0) and (0xD8, 0xFF). Then all axis points between 0x00 and 0x64 are mapped linear to the virtual axis [0x00, 0xC0], and all axis points between 0x64 and 0xD8 are mapped linear to the virtual axis [0xC0, 0xFF]:

AXIS_RESCALE_X Figure 3

Accordingly, to each axis point there is a virtual axis point. The virtual axis points are distributed equidistantly on the virtual axis including the axis limits, e.g. the virtual axis points can be derived from the size of the virtual axis and the number of axis points. According to the rescale mapping the axis point can be computed from the virtual axis

points. The following algorithm can be applied, where D is the length of the (equidistant) intervals on virtual axis:

$$D = \frac{\text{last virtual axis point - first virtual axis point + 1}}{\text{no axis } \text{pts} - 1}$$
 $k = 1$

FOR i = 1 TO
$$(no_rescale_x-1)$$

FOR $k * d + virtual_1 < virtual_{i+1}$

/* repeat for the number of points in the interval on the virtual axis */

$$k = k + 1$$

$$X_{k} = axis_{i} + ((k-1)D - virtual_{i}) \frac{axis_{i+1} - axis_{i}}{virtual_{i+1} - virtual_{i}}$$

$$\begin{split} X_1 &= axis_1 \\ X_{no_axis_pts} &= axis_{no_rescale_x} \end{split}$$

It is recommended that D is a power of 2, i.e. if the size of the virtual axis is 256, the number of axis points should be $no_axis_pts = 2^n + 1 = \{3, 5, 9, 17, 33\}$.

The following example makes clear how the evaluation of the formula can be used to derive the actual axis points. We have no_of_rescale_pairs = 3 and virtual₁ = 0x00 = 0, virtual₂ = 0xC0 = 192, virtual₃ = 0xFF = 255, axis₁ = 0x00 = 0, axis₂= 0x64 = 100, axis₃ = 0xD8 = 216. Assume no_axis_pts = 9, and therefore D = 32. The first of the two executions of the inner loop (j-loop) is on virtual₂ – virtual₁/ D = 192/32 = 6 iterations. For each iteration (axis₂ – axis₁)/(virtual₂ – virtual₁) = 100/192, and therefore

$$X_2 = 0 + 32 * 100/192 = 16,666,$$

 $X_3 = 0 + 64 * 100/192 = 33,333,$
 $X_3 = 0 + 66 * 100/192 = 50,$

 $X_4 = 0 + 96 * 100/192 = 50,$

 $X_5 = 0 + 128 * 100/192 = 66,666,$

 $X_6 = 0 + 160 * 100/192 = 83,333.$

For the second execution there are virtual₃ – virtual₂ / D = 2 iterations with $(axis_3 - axis_2)/(virtual_3 - virtual_2) = 116/64$. Consequently

$$X_7 = 100 + (192 - 192) * 116/64 = 100$$
 and

$$X_8 = 100 + (224 - 192) * 116/64 = 158.$$

Also $X_1 = axis_1 = 0$ and $X_9 = axis_3 = 216$.

3.5.22 BIT MASK

Prototype:

BIT MASK uint64 Mask

Parameters:

uint64 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. The least significant bit in BIT_MASK determines how far the masked value is shifted to the right.

Example:

BIT_MASK	0x00000FFF	
Value to be masked	BIT_MASK	Result
10110110	0x1 = 1 (bin)	0 (bin)
10110110	0x2 = 10 (bin)	1 (bin)
10110110	0x6 = 110 (bin)	11 (bin)
10110110	0xC = 1100 (bin)	01 (bin)
10111010	0xC = 1100 (bin)	10 (bin)
10111110	0xC = 1100 (bin)	11 (bin)
10111110	0xA = 1010 (bin)	101 (bin)

Note: The newly added comments about the least significant bit and the inserted samples are valid only while no keyword BIT_OPERATION is used. If the keyword BIT_OPERATION is used then its defined parameters dominate those parameters of the BIT_MASK keyword.

If it is required to use BIT_MASK without a shift operation, then use BIT_OPERATION with a right or left shift of zero, as shown in the following example.

3.5.23 BIT_OPERATION

Prototype:

```
/begin BIT_OPERATION

[-> LEFT_SHIFT]

[-> RIGHT_SHIFT]

[-> SIGN_EXTEND]

/end BIT OPERATION
```

Parameters:

none

Optional parameters

-> LEFT_SHIFT Number of positions to left shift data, zeros will be

shifted in from the right.

-> RIGHT_SHIFT Number of positions to right shift data, zeros will be

shifted in from the left.

-> SIGN_EXTEND Gives a sign extension of sign bit for measurement

data.

Description:

The BIT_OPERATION keyword can be used to perform operation on the masked out value.

First BIT_MASK will be applied on measurement data, then LEFT_SHIFT / RIGHT_SHIFT is performed and last the SIGN_EXTEND is carried out.

SIGN_EXTEND means that the sign bit (masked data's leftmost bit) will be copied to all bit positions to the left of the sign bit. This results in a new datatype with the same signed value as the masked data.

Example:

```
/begin BIT_OPERATION

RIGHT_SHIFT 4 /*4 positions*/
SIGN_EXTEND
/end BIT_OPERATION
```

Table 7 BIT OPERATION

Explanation	Data	Comment
Data after mask operation	000000000100000	
Data after shift operation	000000000000010	shifted right 4 positions
Data after sign extend	111111111111110	

3.5.24 BYTE ORDER

Prototype:

BYTE_ORDER byteorder ByteOrder

Parameters:

byteorder ByteOrder

Byte order of the relevant quantity in the ECU program Note: Use of LITTLE ENDIAN and BIG ENDIAN

defined with keyword BYTE_ORDER in version 1.0 leads to mistakes because it is in contradiction to general use of terms "little endian" and "big endian". Since version 1.2 the keywords LITTLE_ENDIAN and BIG_ENDIAN are permissible but should not longer be used. They should be replaced by MSB_LAST and MSB_FIRST which are equivalent:

MSB_LAST corresponds to the Intel format (equivalent former keyword is BIG_ENDIAN).

MSB_FIRST corresponds to the Motorola format (equivalent former keyword is LITTLE_ENDIAN).

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 MSB_LAST

Table 8 Byte order - memory data deposition

Byte	Keyword	Former	Increasing address>				
Order		Keyword	n	n+1		n + (N-1)	n + N
Motorola	MSB_FIRST	LITTLE_ENDIAN	Byte _N	Byte _{N-1}		Byte ₁	Byte ₀
Format			(Most Significant Byte)				(Least Significant Byte)
Intel	MSB_LAST	BIG_ENDIAN	Byte ₀	Byte₁		Byte _{N-1}	Byte _N
Format			(Least Significant Byte)				(Most Significant Byte)

3.5.25 CALIBRATION ACCESS

<u>Prototype</u>

CALIBRATION_ACCESS enum Type

Parameters

enum Type Possible Types:

CALIBRATION Characteristic or axis points with calibration allowed.

NO_CALIBRATION This keyword can be used to indicate that the axis points cannot be changed (but can be read only).

Note: This optional keyword used at CHARACTERISTIC record indicates the adjustable object to be read only at all (table values and axis pts).

NOT_IN_MCD_SYSTEM Internal characteristic or axis points which are not readable or writeable by the MCD-System. If there are references between AXIS_PTS and CHARACTERISTICS with one of them gets this value of CALIBRATION_ACCESS, the other one must get this value too.

OFFLINE_CALIBRATION Variables which can be flashed but not emulated ore calibrated, e.g. values representing safety relevant property while driving.

Description

This keyword specifies the access of a CHARACTERISTIC or AXIS_PTS for calibration. It substitutes the READ_ONLY attribute since ASAM-MCD-2 MC V1.4

Example

CALIBRATION ACCESS CALIBRATION

3.5.26 CALIBRATION_HANDLE

Prototype:

Parameters:

long Handle

Handle for the calibration method

Optional parameters

-> CALIBRATION_HANDLE_TEXT Additional text for a calibration handle.

Description:

Definition of the calibration method specific. The interpretation of this data depends on the calibration method used.

```
/begin CALIBRATION_HANDLE

0x10000 /* start address of pointer table */
0x200 /* length of pointer table */
0x4 /* size of one pointer table entry */
0x30000 /* start address of flash section */
0x20000 /* length of flash section */
CALIBRATION_HANDLE_TEXT "Nmot"

/end CALIBRATION_HANDLE
```


3.5.27 CALIBRATION_HANDLE_TEXT

Prototype:

CALIBRATION HANDLE TEXT string text

Parameters:

string text text string

Description:

Additional text for a calibration handle.

Example:

CALIBRATION HANDLE TEXT "Torque"

3.5.28 CALIBRATION_METHOD

Prototype:

```
/begin CALIBRATION_METHOD string Method ulong Version [-> CALIBRATION_HANDLE] /end CALIBRATION METHOD
```

Parameters:

string Method the string identifies the calibration method to be used.

A convention regarding the meaning of the calibration methods. The following strings are already in use:

'InCircuit', 'SERAM', 'DSERAP', 'BSERAP'

ulong Version Version number of the method used

Optional Parameters:

-> CALIBRATION_HANDLE Contains the (method specific) arguments for the

calibration method. The arguments themselves and their meaning are dependent of the calibration method.

Description:

This keyword is used to indicate the different methods of access that are implemented in the ECU and that can be used regardless of the actual interface of the ECU.

3.5.29 CHARACTERISTIC

Prototype:

/begin CHARACTERISTIC ident Name string LongIdentifier
enum Type
ulong Address
ident Deposit
float MaxDiff [-> ANNOTATION] * [-> AXIS DESCR]* [-> BIT MASK] [-> BYTE ORDER] [-> CALIBRATION ACCESS] [-> COMPARISON QUANTITY] [-> DEPENDENT CHARACTERISTIC] [-> DISCRETE] [-> DISPLAY IDENTIFIER] [-> ECU ADDRESS EXTENSION] [-> EXTENDED LIMITS] [-> FORMAT] [-> FUNCTION LIST] [-> GUARD RAILS] [-> IF DATA] * [-> MAP LIST] [-> MATRIX DIM] [-> MAX REFRESH] [-> NUMBER] [-> PHYS UNIT] [-> READ ONLY] [-> REF MEMORY SEGMENT] [-> STEP SIZE] [-> SYMBOL LINK] [-> VIRTUAL CHARACTERISTIC] /end CHARACTERISTIC

Parameters:

ident	Name	unique identifier in the ECU program Note: The name of the adjustable object has to be unique within all measurement objects and adjustable objects of the ASAM MCD-2 MC MODULE, i.e. there must not be anothe AXIS_PTS, CHARACTERISTIC of MEASUREMENT object with the same identifier in the MODULE.	
string enum	LongIdentifier Type	comment, description possible Types:	
2112111	.) -	ASCII	(string)
		CURVE	(1-dimensional array with axes)
		MAP	(2-dimensional array with axes)
		CUBOID	(3-dimensional array with axes)
		CUBE_4	(4-dimensional array with axes)

CUBE_5 (5-dimensional array with axes)

VAL_BLK (array without axes)

VALUE (scalar)

ulong Address address of the adjustable object in the emulation

memory

ident Deposit reference to the corresponding data record for

description of the record layout (see

RECORD_LAYOUT)

float Maxdiff maximum float with respect to an adjustment of a table

value

Note: This value is interpreted as an absolute value,

not as a percentage.

ident Conversion Reference to the relevant record of the description of

the conversion method (see COMPU_METHOD). If there is no conversion method, as in the case of CURVE_AXIS, the parameter 'Conversion' should be set to "NO_COMPU_METHOD (measurement and calibration systems must be able to handle this case).

float LowerLimit plausible range of table values, lower limit float UpperLimit plausible range of table values, upper limit

Note: Depending on the type of conversion, the limit

values are interpreted as physical or internal

values.

For conversions of type COMPU_VTAB and COMPU_VTAB_RANGE, the limit values are interpreted as internal values. For all other conversion types, the limit values are

interpreted as physical values.

Optional parameters

-> ANNOTATION Set of notes (represented as multi-line ASCII

description texts) which are related. Can serve e.g. as

application note.

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

axis description (with characteristic curves and maps). The first parameter block describes the X-axis, the second parameter block the Y-axis, the third parameter block the Z-axis (CUBOID), the fourth parameter block the Z4-axis (CUBE_4), the fifth parameter block the

Z5-axis (CUBE_5).

Exception:

For MAP_LIST only one AXIS_DESCR is accepted that describes the Z-axis. (The X- and Y-axes are described at the MAPs referenced by MAP_LIST)

-> BIT_MASK This parameter can be used to specify a bit mask for

the handling of single bits.

-> BYTE_ORDER Where the standard value does not apply this

parameter can be used to specify the byte order (Intel format, Motorola format) if the standard value is not to

be used.

for calibration. Use it instead of the READ ONLY

Attribute.

-> COMPARISON_QUANTITY This keyword references a valid MEASUREMENT in the ASAM MCD-2 MC file.

Interpretation Semantic (for а CURVE, CHARACTERISTIC with only one AXIS DESC): The conventional workpoint for a -CURVE has only one input quantity (assigned to AXIS DESCR) and moves on the CURVE. The 'free-moving' workpoint in an xy diagram of a CURVE is described by two quantities (the conventional input quantity with the AXIS DESC, the x-axis, and an additional comparison quantity described as an optional attribute directly with the CURVE, the y-axis). The 'free-moving' workpoint does not move on the CURVE, but on the xy-diagram in which the CURVE is located. The crossing of the freemoving workpoint and the CURVE would describe an EVENT. Such display is required by calibration engineers of automatic transmission control (EVENT=gear shift). When this keyword with a CURVE is present, the workpoint display of the MCD system apply the INPUT QUANTITY COMPARISON_QUANTITY in the xy-diagram.

Figure 4 Comparison quantity

-> DEPENDENT_CHARACTERISTIC Describes the formula and references to characteristics, upon which this characteristic depends on.

Note:

The dependence graph described by the dependence relation must be acyclic. This must be ensured by the producer of the ASAM MCD-2 MC file. This keyword is only valid for characteristics of type VALUE

-> DISCRETE

This keyword indicates that the characteristic values are discrete values which should not be interpolated – e.g. in graphic display windows or further calculations. This flag can be used e.g. for integer objects describing states. If the keyword is not specified the

	values are interpreted as continuous values which can
-> DISPLAY_IDENTIFIER	be interpolated. Can be used as a display name (alternative to the
-> ECU_ADDRESS_EXTENS	'name' attribute). ION This keyword is an additional address information.
	For instance it can be used, to distinguish different address spaces of an ECU (multi-microcontroller
	devices).
-> EXTENDED_LIMITS	This keyword can be used to specify an extended range of values. In the measurement and calibration
	system, for example, when leaving the standard range of values (lower limitupper limit) a warning could be
	generated (extended limits enabled only for "power
-> FORMAT	user"). With deviation from the display format specified with
	keyword COMPU_TAB referenced by parameter <conversion> a special display format can be specified</conversion>
FUNCTION LIOT	to be used to display the table values.
-> FUNCTION_LIST	This keyword can be used to specify a list of 'functions' to which the relevant adjustable object is allocated
-> GUARD_RAILS	(function orientation). This keyword is used to indicate that an adjustable
-> OUAIND_NAILS	CURVE or MAP uses guard rails. The Measurement
	and Calibration System does not allow the user to edit the outermost values of the adjustable object (see
	GUARD_RAILS).
-> IF_DATA	Data record to describe interface specific data of the characteristic. The parameters associated with this
	keyword have to be described in the ASAM MCD-2 MC
-> MAP_LIST	metalanguage. For the adjustable object type CUBOID which are
	`sliced', this keyword specifies the MAPs which comprise the cuboids.
	Note: The MAPs referenced by MAP_LIST may
	have different number of axis points. Note: MAP_LIST is supported only for CUBOID, not
MATRIX DIM	for CUBE_4 or CUBE_5.
-> MATRIX_DIM	Shows the size and dimension of a multidimensional characteristic (e.g. VAL_BLK). If the MATRIX_DIM
	keyword is used, then the option NUMBER is not
	needed. However, if the keywords NUMBER and MATRIX_DIM are both used, the resulting value in
	NUMBER must be the same as xDim * yDim * zDim for MATRIX_DIM. If the keyword is missing the array has
	only one dimension with the size given at NUMBER.
-> MAX_REFRESH	Maximum refresh rate of this (adaptive) characteristic in the control unit. The existence of the keyword
	implies that the value of the characteristic is changed
-> NUMBER	by the control unit (adaptive characteristics). For the adjustable object types 'fixed value block'
	(VAL_BLK) and 'string' (ASCII), this keyword specifies the number of fixed values and characters
	respectively.

-> PHYS_UNIT

With this keyword a physical unit can be specified for the characteristic object if no conversion rule is referenced (NO COMPU METHOD).

Note: If a conversion rule is referenced the additional usage of PHYS_UNIT overrules the unit specified at the referenced conversion

rule.

-> READ ONLY

This keyword can be used to indicate that the adjustable object cannot be changed (but can be read only). This keyword indicates the adjustable object to be read only at all (table values and axis points). The optional keyword used at AXIS_DESCR record indicates the related axis points to be read only

-> REF_MEMORY_SEGMENT Reference to the memory segment which is needed if

the address is not unique (this occurs in the case of lapping address ranges (overlapping memory

segments).

-> STEP_SIZE This keyword can be used to define a delta value

which is added to or subtracted from the current value

when using up/down keys while calibrating.

-> SYMBOL_LINK

Reference to symbol name within a linker map file.

-> VIRTUAL_CHARACTERISTIC

C Marks a characteristic as being virtual, i.e. not existing in the memory of the control unit. The address can therefore be ignored for virtual characteristic. Initial value of the virtual characteristic depends on the values of other characteristic.

Note:

The corresponding graph (in analogy to the dependence graph) must also be acyclic and each sink of the graph must be a non virtual characteristic. This must be ensured by the producer of the ASAM MCD-2 MC file. This keyword is only valid for characteristics of type VALUE.

Description:

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

```
/begin CHARACTERISTIC
 PUMKF
 /* name */
 "Pump characteristic map"
 /* long identifier */
 /* type */
 MAP
 0x7140
 /* address */
 DAMOS KF /* deposit */
 /* maxdiff */
 100.0
 R VOLTAGE/* conversion */
 /* lower limit */
 0.0
 5000.0
 /* upper limit */
 3 15
 /* 15 msec */
 MAX REFRESH
 /begin DEPENDENT CHARACTERISTIC
 "sin(X1)"
 ALPHA
 /end DEPENDENT CHARACTERISTIC
 /begin VIRTUAL CHARACTERISTIC
```


```
"sqrt(X1)"
 B AREA
 /end VIRTUAL CHARACTERISTIC
 REF MEMORY SEGMENT Data1
 /begin FUNCTION LIST
 NL ADJUSTMENT
 FL ADJUSTMENT
 SPEED LIM
 /end FUNCTION LIST
 /begin IF_DATA
 DIM
 EXTERNAL
 INDIRECT
 /end IF DATA
 /begin AXIS DESCR /* description of X-axis points */
 STD AXIS /* standard axis points */
 /* reference to input quantity */
 N
 CON N
 /* conversion */
 /* maximum number of axis points*/
 13
 /* lower limit */
 0.0
 5800.0 /* upper limit */
 MAX GRAD
 20.0
 /* X-axis: maximum gradient */
 /end AXIS DESCR
 /begin AXIS DESCR /* description of Y-axis points */
 STD AXIS /* standard axis points */
 /* reference to input quantity */
 AMOUNT
 /* conversion */
 CON ME
 17
 /* maximum number of axis points*/
 /* lower limit */
 0.0
 43.0
 /* upper limit */
 /end AXIS DESCR
/end CHARACTERISTIC
```


3.5.30 COEFFS

Prototype:

COEFFS float a b c d e f

Parameters:

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

Description:

Specification of coefficients for the formula f(x) = (axx + bx + c) / (dxx + ex + f). This term describes the conversion from physical values to control unit internal values:

$$INT = f(PHYS);$$

Note: For these coefficients restrictions have to be defined because this general equation cannot always be inverted.

3.5.31 COEFFS_LINEAR

Prototype:

COEFFS LINEAR float a b

Parameters:

float a, b: coefficients for the specified formula: f(x) = ax + b

Description:

Specification of coefficients for the formula f(x) = ax + b. This term describes the conversion from control unit internal values to physical values:

$$PHYS = f(INT);$$

```
COEFFS_LINEAR 1.25 -2.0

/* The physical value (PHYS) with unit is calculated from the  */

/* control unit's internal value of revolutions (INT) as follows: */

/* PHYS = 1.25 * INT - 2.0 */
```


3.5.32 COMPARISON QUANTITY

Prototype:

COMPARISON QUANTITY ident Name

Parameters:

ident Name Unique identifier in the program (Reference to a valid

MEASUREMENT)

Description:

This keyword references a valid MEASUREMENT in the ASAM MCD-2 MC file.

<u>Semantic Interpretation</u> (for a CURVE, a CHARACTERISTIC with only one AXIS_DESC): The conventional work point for a -CURVE has only one input quantity (assigned to AXIS_DESCR) and moves on the CURVE. The 'free-moving' work point in an xy diagram of a CURVE is described by two quantities (the conventional input quantity with the AXIS_DESC, the x-axis, and an additional comparison quantity described as an optional attribute directly with the CURVE, the y-axis). The 'free-moving' work point does not move on the CURVE, but on the xy-diagram in which the CURVE is located. The crossing of the free-moving work point and the CURVE would describe an EVENT. Such display is required by calibration engineers of automatic transmission control (EVENT=gear shift). When this keyword with a CURVE is present, the work point display of the MCD system shall apply the INPUT_QUANTITY and the COMPARISON_QUANTITY in the xy-diagram.

3.5.33 COMPU_METHOD

Prototype:

/begin COMPU METHOD ident Name

string LongIdentifier enum ConversionType

string Format
string Unit
[-> COEFFS]

[-> COEFFS_LINEAR]
[-> COMPU_TAB_REF]

[-> FORMULA]
[-> REF UNIT]

[-> STATUS STRING REF]

/end COMPU METHOD

Parameters:

ident Name unique identifier in the program for the conversion

method

Note: The name of the conversion method has to be

unique within all conversion methods of the ASAM MCD-2 MC MODULE, i.e. there must not be another COMPU_METHOD object with

the same identifier in the MODULE.

string LongIdentifier enum ConversionType

comment, description

possible Types:

IDENTICAL no conversion of the internal source

value

The following equation is applied:

PHYS = INT

FORM conversion based on the formula

specified by the FORMULA keyword.

LINEAR linear function of the following type:

f(x)=ax + b for which: PHYS=f(INT)

The coefficients a and b have to be specified by the COEFFS_LINEAR

keyword.

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 have to be specified by the COEFFS keyword.

Note: For linear functions, use the

ConversionType LINEAR, for ident functions the ConversionType IDENT. For non linear functions it must be

possible to invert the formula within the limits of the AXIS_PTS, CHARACTERISTIC or MEASUREMENT where it is used. Otherwise use the ConversionType FORM.

TAB_INTP table with interpolation TAB_NOINTP table without interpolation TAB_VERB verbal conversion table display format in %[<|ength>].<|ayout>

display format in %[<lengtn>].<layout>

<length> is an optional unsigned integer value, which

indicates the overall length;

layout> is a mandatory unsigned integer value, which

indicates the decimal places;

The format string must always contain at least "%", "."

and <layout>.

string Unit physical unit

Optional parameters:

Format

string

-> COEFFS This keyword is used to specify coefficients a, b, c, d,

e, f for the fractional rational function of the following

type:

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

-> COEFFS_LINEAR This keyword is used to specify the coefficients a and b

of the linear function of the following type:

f(x)=ax+b

-> COMPU_TAB_REF This keyword is used to specify a conversion table

(reference to COMPU_TAB data record).

-> FORMULA Formula to be used for the conversion

-> REF_UNIT This keyword is used to reference a measurement unit

(e.g. an object of type UNIT). The string parameter Unit is a redundant information because the record referenced by REF_UNIT contain it too. Just for the purpose of compatibility with previous versions of ASAM MCD-2 MC the parameter REF_UNIT is

optional.

-> STATUS_STRING_REF This keyword is used to split up the value range of

ECU internal values into a numerical and a verbal part. The verbal part can be used to visualize status

information (e.g. "Sensor not connected").

Description:

Specification of a conversion method


```
CM IDENTITY /* name */
/begin COMPU METHOD
 "conversion method identity (no formula)"
 IDENTICAL/* convers type */
 "%4.0" /* display format */
 /* physical unit */
/end COMPU METHOD
 CM LINFUNC /* name */
/begin COMPU METHOD
 "conversion method for linear function"
 LINEAR /* convers type */
 "%4.0" /* display format */
"rpm" /* physical unit */
 COEFFS LINEAR 2.0 5.0
/end COMPU METHOD
 TMPCON2 /* name */
/begin COMPU METHOD
 "conversion method for air temperature"
 "3*X1/100 + 22.7"
  /begin FORMULA
  /end FORMULA
/end COMPU METHOD
 CM DiagStatus /* name */
/begin COMPU METHOD
 /*convers type */
 TAB VERB
 /*convers_type */
 "%0.0"
 /* display format */
 11.11
 /* physical unit */
  COMPU TAB REF
 CT DiagStatus
/end COMPU METHOD
 CM RPM /* name */
/begin COMPU METHOD
 "conversion method for engine rpm"
 TAB_INTP /*convers_type */
 "%7.1"
 /* display format */
 "rpm "
 /* physical unit */
  COMPU TAB REF
 CT RPM
/end COMPU METHOD
/begin COMPU METHOD
 CM NM
 /* name */
 " conversion method for air temperature "
 TAB INTP /* convers type */
 /* display format */
 "%7.1"
 "nm "
 /* physical unit */
  COMPU TAB REF
 CT NM
/end COMPU METHOD
/begin COMPU METHOD
 FIXED UW 03
 "Conversion method for FIXED UW 03"
 RAT_FUNC /* convers_type */
 /* display format */
 \\\\\8.3"
 "NO PHYSICAL QTY"
 COEFFS 0 8 0 0 0 1
/end COMPU METHOD
/begin COMPU METHOD
 BYTE
```


```
"Conversion method for BYTE"
 RAT_FUNC /* convers_type */
"%3.0" /* display format ?
 /* display format */
 "NO PHYSICAL QTY"
 COEFFS 0 1 0 0 0 1
/end COMPU METHOD
/begin COMPU METHOD
 SHORTINT
 "Conversion method for SHORTINT"
 RAT FUNC
 \\84.0"
 "NO PHYSICAL QTY"
 COEFFS 0 1 0 0 0 1
/end COMPU METHOD
/begin COMPU METHOD
 WORD
 "Conversion method for WORD"
 RAT FUNC
 "%5.0"
 "NO PHYSICAL QTY"
 COEFFS 0 1 0 0 0 1
/end COMPU METHOD
/begin COMPU METHOD
 INTEGER
 "Conversion method for INTEGER"
 RAT FUNC
 "%6.0"
 "NO PHYSICAL QTY"
 COEFFS 0 1 0 0 0 1
/end COMPU METHOD
 LONGWORD
/begin COMPU METHOD
 "Conversion method for LONGWORD"
 RAT FUNC
 "%10.0"
 "NO PHYSICAL QTY"
 COEFFS 0 1 0 0 0 1
/end COMPU METHOD
/begin COMPU METHOD
 LONGINT
 "Conversion method for LONGINT"
 RAT FUNC
 "%11.0"
 "NO PHYSICAL QTY"
 COEFFS 0 1 0 0 0 1
/end COMPU METHOD
```


3.5.34 **COMPU_TAB**

Prototype:

/begin COMPU TAB ident Name

string LongIdentifier enum ConversionType uint NumberValuePairs

(float InVal
 float OutVal)*
[-> DEFAULT VALUE]

[-> DEFAULT VALUE NUMERIC]

/end COMPU TAB

Parameters:

ident Name unique identifier in the program for the conversion table

Note: The name of the conversion table has to be

unique within all conversion tables of the ASAM MCD-2 MC MODULE, i.e. there must not be another COMPU_TAB, COMPU_VTAB or COMPU_VTAB_RANGE object with the the

same identifier in the MODULE.

string LongIdentifier comment, description

enum ConversionType possible Types:

TAB_INTP table with interpolation TAB_NOINTP table without interpolation

Note: This parameter is redundant information

because the record defined with

COMPU METHOD also contains it.

uint NumberValuePairs number of successive value pairs for this conversion

table

float InVal axis point float OutVal axis value

Optional parameters

-> DEFAULT_VALUE string used as OutVal for display when the ECU value

is out of any declared range. This string is not selectable for calibration (when writing to the ECU). This parameter cannot be used in combination with DEFAULT_VALUE_NUMERIC. For COMPU_TAB it is recommended to use DEFAULT_VALUE_NUMERIC

rather than DEFAULT_VALUE.

-> DEFAULT_VALUE_NUMERIC Float value used as OutVal for display when the

ECU value is out of any declared range. This value is not selectable for calibration (when writing to the ECU). The value is handled like a physical value (transferred via ASAM MCD-3 [ASAM MCD-3]). This parameter must not be used in combination with

DEFAULT_VALUE.

Description:

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

3.5.35 COMPU_TAB_REF

Prototype:

COMPU TAB REF ident ConversionTable

Parameters:

ident ConversionTable 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).

Note: COMPU_TAB_REF may only refer to objects of type COMPU_TAB, COMPU_VTAB or COMPU_VTAB_RANGE.

Example:

COMPU TAB REF TEMP TAB /*TEMP TAB: conversion table*/

3.5.36 COMPU_VTAB

Prototype:

/begin COMPU VTAB ident Name

string LongIdentifier enum ConversionType uint NumberValuePairs

(float InVal string OutVal)* [-> DEFAULT VALUE]

/end COMPU VTAB

Parameters:

ident Name unique identifier in the program for the verbal

conversion table

Note: The name of the conversion table has to be

unique within all conversion tables of the ASAM MCD-2 MC MODULE, i.e. there must not be another COMPU_TAB, COMPU_VTAB or COMPU_VTAB_RANGE object with the

same identifier in the MODULE.

string LongIdentifier comment, description

enum ConversionType at present only the following types are possible:

TAB_VERB verbal conversion table

Note: This parameter is a redundant information

because the record defined with

COMPU_METHOD also contains it.

uint NumberValuePairs number of successive value pairs for this conversion

table

float InVal internal value

Note: Datatype "float" is used for the input value of

COMPU_TAB and COMPU_VTAB. Since the accepted use case of COMPU_VTAB input values are integers, all float values are rounded to the nearest integer by following the formula (0.5 <= x_raw < 1.5 lead to x = 1). Only float input values used with COMPU_VTAB_RANGE remain float values without truncation If you want to use float as internal values (without truncation), you

should use COMPU_VTAB_RANGE.

string OutVal description (meaning) of the corresponding byte value

Optional parameters

-> DEFAULT_VALUE: string used as OutVal for display when the ECU value

is out of any declared range. This string shall not be selectable for calibration (when writing to the ECU).

Description:

Conversion table for the visualization of bit patterns


```
/* name */
/begin COMPU VTAB
 "engine status conversion"
 TAB_VERB /* convers_type */
 /* number_value_pairs */
0 "engine off" /* value pairs */
 1 "idling"
 2 "partial load"
 3 "full load"
/end COMPU VTAB
/begin COMPU_VTAB
 CT_DiagStatus
 /* convers type */
 TAB VERB
 /* number value pairs */
 0 "C Fail"
 1 "C Pass"
 2 "C Indeterminate"
/end COMPU VTAB
```


3.5.37 COMPU VTAB RANGE

Prototype:

/begin COMPU_VTAB_RANGE ident Name

string LongIdentifier uint NumberValueTriples

(float InValMin
 float InValMax
 string OutVal)*
[-> DEFAULT VALUE]

/end COMPU VTAB RANGE

Parameters:

ident Name unique identifier in the program for the verbal range

based conversion table

Note: The name of the conversion table has to be

unique within all conversion tables of the ASAM MCD-2 MC MODULE, i.e. there must not be another COMPU_TAB, COMPU_VTAB or COMPU VTAB RANGE object with the

same identifier in the MODULE.

string LongIdentifier comment, description

uint NumberValueTriples number of successive value triples for this verbal range

based conversion table

float InValMin lower limit as float value, needs to be integer ECU

value when assigned to "non-float" definitions.

float InValMax upper limit as float value, needs to be integer ECU

value when assigned to "non-float" definitions.

string OutVal display string for the value range

Optional parameters

-> DEFAULT_VALUE string used as OutVal for display when the ECU value

is out of any declared range. This string shall not be selectable for calibration (when writing to the ECU).

Description:

Conversion table for the assignment of display strings to a value range. In particular this is useful for ASAM MCD-2 MC definitions with the data type 'floating point' (referred as FLOAT definitions).

For **FLOAT** definitions. declared displayed the strina is for InValMin <= ECU value < InValMax, with InValMin, InValMax as floating point values. non-FLOAT definions, the declared displayed string for InValMin <= ECU value <= InValMax, with InValMin, InVal as integer values.

Note: InValMin and InValMax can have the same value to express an assignment of

one ECU value to a string (as in COMPU_VTAB); this is not realistic for

floating point (and therefore not supported).

Note: Overlapping ranges may not be declared. The ASAM MCD-2 MC file is invalid

in case of overlapping ranges within COMPU_VTAB_RANGE. But still, the

upper limit of one range may be the same FLOAT value than the lower limit of the following range in case of a FLOAT definition (see display rules).

Note: When a COMPU_METHOD with COMPU_VTAB_RANGE is used for calibration (writing of values to ECU), the InValMin is used when the assigned STRING (OutVal) is selected in the user interface.

Note: If the optional DEFAULT_VALUE is declared, this string is displayed when the ECU value is out of any declared range. This string shall not be selectable for calibration.

3.5.38 **CPU_TYPE**

Prototype:

CPU_TYPE string CPU

Parameters:

string CPU CPU identifier

Description:

CPU identification

Example:

CPU_TYPE "INTEL 4711"

3.5.39 CURVE_AXIS_REF

Prototype:

CURVE_AXIS_REF ident CurveAxis

Parameters:

ident CurveAxis Name of the CURVE CHARACTERISTIC that is used

to normalize or scale the axis that references the

curve.

Description:

This keyword is used in conjunction with AXIS_DESCR definitions that use the CURVE_AXIS attribute. It is used to specify the adjustable CURVE CHARACTERISTIC that is used to normalize or scale the axis. See Appendix D for more details.

Note: The same parameters for MaxAxisPoints apply as those for AXIS_DESCR.

```
FUEL_ADJ /* name */
"Air fuel table" /* long identifier */
MAP /* type */
0x7140 /* address */
DEP_12E /* deposit */
1.0 /* mavdiff */
 FUEL ADJ
/begin CHARACTERISTIC
 1.0 R MULT
 /* conversion */
 /* lower limit */
 0.0
 /* upper limit */
 2.0
 /* description of X-axis points */
  /begin AXIS DESCR
 CURVE_AXIS /* curve axis points */
 SPEED /* reference to input quantity*/
 NO COMPU METHOD /* conversion */
 /*maximum number of axis points*/
 /*lower limit */
 0
 12 /*upper limit */
 CURVE AXIS REF
 SPD NORM
  /end AXIS DESCR
  /begin AXIS DESCR
 /* description of Y-axis points */
 CURVE AXIS /* curve axis points */
 LOAD /* reference to input quantity*/
 NO COMPU METHOD /* conversion */
 /*maximum number of axis points*/
/*lower limit */
/*upper limit */
 CURVE AXIS REF
 MAF NORM
  /end AXIS DESCR
/end CHARACTERISTIC
/begin RECORD LAYOUT
 DEP 12E
 FNC VALUES
 1 FLOAT32 IEEE ROW DIR DIRECT
/end RECORD LAYOUT
/begin CHARACTERISTIC
 SPD NORM /* name */
 "Speed normalizing function"
```


```
/* long identifier */
 CURVE
 /* type */
 0x8210 /* address */
 SPD DEP /* deposit */
 100
 /* maxdif */
 /* conversion */
 R NORM
 /* lower limit, upper limit */
 0 6
 /* description of X-axis points */
  /begin AXIS DESCR
 STD AXIS /* standard axis */
 /* reference to input quantity */
 SPEED
 /* conversion */
 R SPEED
 /* maximum number of axis points*/
 0
 /* lower limit */
 10000
 /* upper limit */
  /end AXIS DESCR
/end CHARACTERISTIC
/begin RECORD LAYOUT
 SPD DEP
 AXIS_PTS_X
 1 FLOAT32 IEEE INDEX INCR DIRECT
 FNC VALUES
 2 FLOAT32 IEEE ALTERNATE WITH X DIRECT
/end RECORD LAYOUT
/begin CHARACTERISTIC
 MAF NORM /* name */
 "Load normalizing function"
 /* long identifier */
 /* type */
 CURVE
 /* address */
 0x8428
 LOAD DEP /* deposit */
 /* maxdif */
 100
 /* conversion */
 R NORM
 /* lower limit, upper limit */
 0 16
  /begin AXIS DESCR
 /* description of X-axis points */
 STD AXIS /* standard axis */
 LOAD /* reference to input quantity */
 /* conversion */
 R LOAD
 /* maximum number of axis points*/
0.0 /* lower limit */
100.0 /* upper limit */
  /end AXIS DESCR
/end CHARACTERISTIC
```


3.5.40 CUSTOMER

Prototype:

CUSTOMER string Customer

Parameters:

string Customer customer name

Description:

This keyword allows a customer name to be specified.

Example:

CUSTOMER "LANZ - Landmaschinen"

3.5.41 CUSTOMER_NO

Prototype:

CUSTOMER_NO string Number

Parameters:

string Number customer number

Description:

Customer number as string.

Example:

CUSTOMER NO "191188"

3.5.42 **DATA_SIZE**

Prototype:

DATA_SIZE uint Size

Parameters:

uint Size data size in bits

Description:

Data size in bits

Example:

DATA_SIZE 16

3.5.43 DEF CHARACTERISTIC

Prototype:

```
/begin DEF_CHARACTERISTIC ( ident Identifier )*
/end DEF CHARACTERISTIC
```

Parameters:

ident Identifier Identifier of those adjustable objects that are defined in

respective function.

Description:

This keyword can be used to declare some adjustable objects to be defined in respective function (function orientation).

Note: DEF_CHARACTERISTIC may only refer to objects of type AXIS_PTS or

CHARACTERISTIC.

Example:

/begin DEF_CHARACTERISTIC INJECTION_CURVE DELAY_FACTOR

/end DEF_CHARACTERISTIC

3.5.44 DEFAULT_VALUE

Prototype:

DEFAULT VALUE string display string

Parameters:

string display_string

Description:

Optional String which can be applied with COMPU_TAB, COMPU_VTAB and COMPU_VTAB_RANGE, used as OutVal for display when the ECU value is out of any declared range. This string shall not be selectable for calibration (when writing to the ECU).

The use of this keyword excludes the use of the keyword DEFAULT_VALUE_NUMERIC.

Example:

DEFAULT VALUE "overflow state"

3.5.45 DEFAULT_VALUE_NUMERIC

Prototype:

DEFAULT VALUE NUMERIC float display value

Parameters:

float display_value

Description:

Optional value which can be applied with COMPU_TAB, used as OutVal for display when the ECU value is out of any declared range. This value is not selectable for calibration (when writing to the ECU). The DEFAULT_VALUE_NUMERIC is handled like a physical value (transferred via ASAM MCD-3 [ASAM MCD-3]). The use of this keyword excludes the use of the keyword DEFAULT_VALUE.

Example:

DEFAULT VALUE NUMERIC 999.0

3.5.46 DEPENDENT_CHARACTERISTIC

Prototype:

/begin DEPENDENT CHARACTERISTIC string Formula

(ident Characteristic)*

/end DEPENDENT CHARACTERISTIC

Parameters:

string Formula Formula to be used for the calculation of the physical

value of the characteristic from the physical value of

other characteristics.

ident Characteristic Identifier of those adjustable objects that are used for

the calculation of this characteristic.

Description:

This keyword allows dependent characteristics to be specified. For this, other characteristics can be combined into one characteristic whose consistent value is automatically derived by the measurement and calibration system. Upon adjusting one of the characteristics, this characteristic is then also automatically adjusted according to the chosen formula (see also VIRTUAL_CHARACTERISTIC). Consider for example a rectangular triangle with a hypotenuse of length 1,

Figure 5 DEPENDENT_CHARACTERISTIC

where the length of the other sides are the characteristics A and B. When adjusting A the characteristic B has to be adjusted accordingly to B = sqrt (1- A*A). The relation between the involved characteristics is described on the physical level. Also other characteristic might depend on B, e.g. B_AREA = B * B. A dependent characteristic should not be adjustable by itself, but only through the adjustment of a characteristic it depends on.

The following example makes clear how the calibration process takes place. Assume for each of the characteristics A, B, and B_AREA a conversion formula of *internal* = f(phys) = 100 * phys and assume that the value A_{int} is 60 (decimal). Then $A_{phys} = A_{int} / 100 = 0.6$. According to the formula B = sqrt (1- A*A), $B_{phys} = 0.8$ and $B_{int} = B_{phys} * 100 = 80$ (decimal). According to B_AREA = B*B, we have B_AREA_{phys} = 0.64 and therefore B_AREA_{int} = 64 (decimal).

The references used in the dependency formula are named X1, X2, X3, \dots . The reference X1 references the first parameter of the attached parameter list, X2 the second, X3 the third, \dots

If there is only one reference used it is allowed to use X instead of X1.

3.5.47 **DEPOSIT**

Prototype:

DEPOSIT Mode enum

Parameters:

enum Mode Deposit of the axis points of a characteristic curve or

map:

ABSOLUTE absolute axis points DIFFERENCE difference axis points

Description:

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

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> = 2^8 (256) 2-byte-size: <maxvalue> = 2^{16} (65536) 4-byte-size: <maxvalue> = 2^{32}

Example:

DEPOSIT DIFFERENCE

3.5.48 DISCRETE

Prototype:

DISCRETE

Description:

This keyword indicates that a measure or calibration object has discrete values which should not be interpolated – e.g. in graphic display windows or further calculations. This flag can be used e.g. for integer objects describing states. If the keyword is not specified the values are interpreted as continuous values which can be interpolated. The keyword can be used at MEASUREMENT and CHARACTERISTIC.

```
/begin MEASUREMENT
counter
"..."
UBYTE
NO_COMPU_METHOD
2
1
0
255
DISCRETE
/end MEASUREMENT
```


3.5.49 DISPLAY_IDENTIFIER

Prototype:

DISPLAY_IDENTIFIER ident display_name

Parameters:

ident display_name

Description:

This identifier can be used as a alternative name in the Measurement and Calibration System. DISPLAY IDENTIFIERs can constitute an alternative set of names.

<u>Note:</u> The display_name does not have to be unique and is not referenced elsewhere. But is recommended that the display identifier shall be unique in

order to avoid confusion in the user interface of the MCD system.

Example:

DISPLAY IDENTIFIER load engine

3.5.50 DIST OP X/ Y/ Z/ 4/ 5

Prototype:

Parameters:

uint Position Position of the distance operand in the deposit

structure.

datatype Datatype Data type of the distance operand.

Description:

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

$$X_i = Offset + (i - 1)*Distance \qquad \qquad i = \{ \ 1...number of axispts \ \}$$
 or
$$Y_k = Offset + (k - 1)*Distance \qquad \qquad k = \{ \ 1...number of axispts \ \}$$

 $Z_m = Offset + (m - 1)^* Distance$ $m = \{ 1...number of axispts \}$

or

or

 $Z4_n = Offset + (n - 1)^* Distance$ $n = \{1...number of axispts\}$

or

 $Z5_o = Offset + (o - 1)^* Distance$ $o = { 1...numberofaxispts }$

3.5.51 ECU

Prototype:

ECU string ControlUnit

Parameters:

string ControlUnit control unit identifier

Description:

String for identification of the control unit.

Example:

ECU "Steering control"

3.5.52 ECU_ADDRESS

Prototype:

ECU ADDRESS ulong Address

Parameters:

ulong Address Address of the measurement in the memory of the

control unit.

Description:

ECU_ADDRESS is used to describe the address of a measurement. It should replace the specific IF_DATA. It can be used in MEASUREMENT only.

Example:

ECU_ADDRESS 0x12FE

3.5.53 ECU_ADDRESS_EXTENSION

Prototype:

ECU_ADDRESS_EXTENSION int Extension

Parameters:

int Extension Address extension of the ECU address

Description:

This keyword is used to specify additional address information. For instance it can be used, to distinguish different address spaces of an ECU (multi-micro controller devices). ECU_ADDRESS_EXTENSION is an optional keyword of MEASUREMENT, AXIS PTS and CHARACTERISTIC.

Note:

Some calibration interfaces, such as CCP and XCP need an address extension to access ECU data. To avoid the need for additional IF_DATA section at calibration and measurement objects, the keyword ECU_ADDRESS_EXTENSION has been introduced.

```
/begin MEASUREMENT
 /* name */
 "Engine speed" /* long identifier */
 UWORD /* datatype */
R_SPEED_3 /* conversion */
2 /* resolution */
2.5 /* accuracy */
120.0 /* lower limit */
8400.0 /* upper limit */
  ECU ADDRESS
 0x12345
  ECU ADDRESS EXTENSION 1
/end MEASUREMENT
 MAX_N /* name */
"max speed" /* long identifier */
VALUE /* type */
/begin CHARACTERISTIC
 /* lower limit */
/* upper limit */
 0.0
 5000.0
  ECU ADDRESS EXTENSION 1
/end CHARACTERISTIC
```


3.5.54 ECU CALIBRATION OFFSET

Prototype:

ECU_CALIBRATION_OFFSET long Offset

Parameters:

long Offset Offset that has to be added to each address of a

characteristic

Description:

ECU_CALIBRATION_OFFSET is used to describe a fixed address offset when accessing characteristics in the control unit due to

- near pointers in calibration objects. Some record layouts include near pointers inside a calibration objects from which the calibration system has to compute the absolute values by adding the ECU_CALIBRATION_OFFSET (CDAMOS)
- variant coding. Some ECU projects include multiple data sets for different engine or vehicle projects served by one common ECU. By using the ECU_CALIBRATION_OFFSET, a selection for project base address can be made

Example:

ECU_CALIBRATION_OFFSET 0x1000

3.5.55 EPK

Prototype:

EPK string Identifier

Parameters:

string Identifier EPROM identifier

Description:

EPROM identifier string.

Example:

EPK "EPROM identifier test"

3.5.56 ERROR_MASK

Prototype:

ERROR MASK uint64 Mask

Parameters:

uint64 Mask mask to mask out selected bits

Description:

The ERROR_MASK keyword can be used to mask bits of a MEASUREMENT which indicate that the value is in error. The Measurement and Calibration System may apply this mask to display the error status of a measurement value. The error mask is usually a single bit; separate measurements should be defined in situations where each bit indicates a different type of error.

Example:

ERRROR MASK 0x0000001

3.5.57 EXTENDED LIMITS

Prototype:

float EXTENDED LIMITS LowerLimit

float UpperLimit

Parameters:

float LowerLimit extended range of table values, lower limit float UpperLimit extended range of table values, upper limit

Depending on the type of conversion, the limit

values are interpreted as physical or internal

values.

For conversions of type COMPU_VTAB and COMPU_VTAB_RANGE, the limit values are interpreted as internal values. For all other conversion types, the limit values are

interpreted as physical values.

Description:

This keyword can be used to specify an extended range of values. In the measurement and calibration 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

3.5.58 FIX_AXIS_PAR

Prototype:

FIX AXIS PAR	float	Offset
	float	Shift
	uint	Numberapo

Parameters:

float Offset 'offset' parameter to calculate the axis points of fixed

characteristic curves or maps (see description).

float Shift 'shift' parameter to calculate the axis points of fixed

characteristic curves or maps (see description).

uint 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:

$$X_i = \text{Offset} + (i - 1)^* 2^{\text{Shift}} i = \{ 1...numberapo \}$$
or
$$Y_k = \text{Offset} + (k - 1)^* 2^{\text{Shift}} k = \{ 1...numberapo \}$$
or
$$Z_m = \text{Offset} + (m - 1)^* 2^{\text{Shift}} \qquad m = \{ 1...numberapo \}$$

 $Z_m = \text{Offset} + (m - 1)^* 2^{\text{Shift}}$ $m = \{1...numberapo\}$

<u>Note:</u> This keyword is equivalent to FIX_AXIS_PAR_DIST but differs in parameter 'Shift' (see FIX_AXIS_PAR_DIST).

```
/* Define axis points 0, 16, 32, 48, 64, 80 */
FIX_AXIS_PAR 0
4
6
```


3.5.59 FIX_AXIS_PAR_DIST

Prototype:

FIX_AXIS_PAR_DIST float Offset float Distance uint Numberapo

Parameters:

float Offset 'offset' parameter to calculate the axis points of fixed

characteristic curves or maps (see description).

float Distance 'distance' parameter to calculate the axis points of fixed

characteristic curves or maps (see description).

uint 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 'distance'. 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:

$$X_i = Offset + (i-1)*Distance \qquad \qquad i = \{\ 1...numberapo\ \}$$
 or
$$Y_k = Offset + (k-1)*Distance \qquad k = \{\ 1...numberapo\ \}$$
 or

 $Z_m = Offset + (m - 1)*Distance m = { 1...numberapo }$

Note: This keyword is equivalent to FIX_AXIS_PAR but differs in parameter 'Distance'.

3.5.60 FIX_AXIS_PAR_LIST

Prototype:

Parameters:

float AxisPts Value

List of "ECU-Original" Values as implied by the ECU algorithm. The number of values must match with the MaxAxisPoints attribute of the AXIS_DESCR referencing FIX_AXIS_PAR_LIST. The COMPU_METHOD assigned to the AXIS_DESCR shall be applied to achieve the actual display values.

Note: The data type shall be integer in case of an assignment to a non-float definition).

Description:

Allows the description of any value combination of a virtual axis (FIX_AXIS, axis points not in the ECU memory). Other methods (FIX_AXIS_PAR, FIX_AXIS_PAR_DIST) implicitly assume an interpolation algorithm in the ECU. But axis descriptions are also used e.g. to span status tables.

The values are the input for the COMPU_METHOD assigned to the axis. Even a verbal table could be applied as COMPU_METHOD (i.e. for the axis description of status tables on which no interpolation is applied).

Example:

/begin FIX_AXIS_PAR_LIST 2 5 9 /end FIX AXIS PAR LIST

3.5.61 FIX_NO_AXIS_PTS_X/_Y/_Z/_4/_5

Prototype:

Parameters:

uint NumberOfAxisPoints Dimensioning of characteristic curves or characteristic maps with a fixed number of axis points

Description:

This keyword indicates that all characteristics of type CURVE, MAP, CUBOID, CUBE_4 or CUBE_5 allocate a fixed number of axis points. In a RECORD_LAYOUT data record, this keyword cannot be used simultaneously with the keyword NO_AXIS_PTS_X / _Y / _Z / _4 / _5

Example:

FIX NO AXIS PTS X 17

3.5.62 FNC_VALUES

Prototype:

FNC_VALUES uint Position datatype Datatype enum IndexMode

addrtype Addresstype

Parameters:

uint Position position of table values (function values) in the deposit

structure (description of sequence of elements in the

data record).

datatype DataType: data type of the table values enum IndexMode: for characteristic maps, t

for characteristic maps, this attribute is used to

describe how the 2-dimensional table values are mapped onto the 1-dimensional address space:

ALTERNATE_CURVES

curves: curves which share a common axis are deposited in columns; each row of memory contains values for all the shared axis curves at a given axis breakpoint. Required in order to represent characteristics which correspond to arrays of structures in ECU program code. In the example code below, DT10, DT20, etc are treated as separate curves which may have different conversions or limits:-

maps: alternate curves not supported cuboid: alternate curves not supported cube_4: alternate curves not supported cube_5: alternate curves not supported

```
typedef struct {
 int DT10;
 int DT20;
 int DT30;
 int DT40;
} VXP_TYPE;

const VXP_TYPE VX_PLUS_DELAY_TIMES[5] = {
 { 10, 3, 4, 8 },
 { 12, 2, 4, 6 },
 { 17, 9, 5, 8 },
 { 10, 1, 4, 8 },
 { 18, 3, 8, 8 },
}
```

ALTERNATE_WITH_X

};

maps: deposited in columns, the columns of table values alternate with the respective X-coordinates.

curves: table values and X-coordinate values

are deposited alternating.

cuboid: alternate with X not supported cube_4: alternate with X not supported cube_5: alternate with X not supported

cube_5: alternate with X not supported

ALTERNATE_WITH_Y

maps: deposited in rows, the rows of table

values alternate with the respective

Y-coordinates (maps only).

cuboid: alternate with Y not supported cube_4: alternate with Y not supported

cube_5: alternate with Y not supported

COLUMN_DIR deposited in columns ROW_DIR deposited in rows

addrtype Addresstype addressing of the table values (see enum addrtype).

Description:

Description of the table values (function values) of an adjustable object. If the ALTERNATE option is used, the position parameter of values and axis-points indicates their order. The concepts 'columns' and 'rows' relate to the XY coordinate system (see also Appendix C).

For characteristic cuboids each XY plane is mapped as above. The cuboid is stored as an array of maps with incremented or decremented Z coordinates. The CUBE_4 is stored as an array of CUBOID with incremented or decremented Z2 coordinates. The CUBE_5 is stored as an array of CUBE_4 with incremented or decremented Z3 coordinates. (Alternate not supported)

Example for ROW_DIR:

A 2 x 3 matrix M =
$$\begin{bmatrix} a11 & a12 & a13 \\ a21 & a22 & a23 \end{bmatrix}$$

would be stored as follows: a_{11} , a_{12} , a_{13} , a_{21} , a_{22} , a_{23}

More generally, a matrix a i x j x k

would be listed as a_{111} , ... a_{11k} , a_{121} , ... a_{1jk} , a_{211} , ... a_{ijk}

Example for COLUMN_DIR:

A 2 x 3 matrix M =
$$\begin{bmatrix} a11 & a12 & a13 \\ a21 & a22 & a23 \end{bmatrix}$$

would be stored as follows: a_{11} , a_{21} , a_{12} , a_{22} , a_{13} , a_{23}

More generally, a matrix a i x j x k

would be listed as $a_{111}, \ldots a_{i11}, a_{121}, \ldots a_{ij1}, a_{112}, \ldots a_{ijk}$

3.5.63 FORMAT

Prototype:

FORMAT string FormatString

Parameters:

string FormatString display format in %[<length>].<layout>

<length> is an optional unsigned integer value, which

indicates the overall length;

<a>layout> is a mandatory unsigned integer value, which

indicates the decimal places

Description:

This keyword allows a special display format to be specified for some MEASUREMENT, CHARACTERISTIC or AXIS_PTS object. If exists this display format is used instead of display format specified in respective COMPU_METHOD data record. The format string must always contain at least "%", "." and <layout>.

Example:

FORMAT "%4.2"

3.5.64 FORMULA

Prototype:

/begin FORMULA string f(x)
[-> FORMULA INV]

/end FORMULA

Parameters:

string f(x)

function to calculate the physical value from the 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.

System constants which are defined in SYSTEM_CONSTANT can be used here, if their names comply to the restrictions of data type ident. For that the name of the system constant has to be put in "sysc()". The value of a system constant used in FORMULA must contain either a numerical value or a string that contains a further FORMULA part (recursive replacement of the text in the formula). Endless loop for the system constant usage is not allowed.

The notation of operators and function names is conform to the ANSI C notation.

The following operation symbols can be used:

Basic operations:

+ for sums

for differences

* for products

/ for quotients

Binary operators: interpretation from left to right

& bitwise ANDl bitwise OR

>> bitwise shift right

<< bitwise shift left

^bitwise exclusive OR

~bitwise NOT

Logical operators: interpretation from left to right

&& logical AND || logical OR ! logical NOT

Trigonometric functions:

sin(x), cos(x), tan(x)

asin(x), acos (x), atan (x) sinh(x), cosh(x), tanh(x)

Exponential function: exp(x) for base e

Logarithmic functions: log(x) for base e log10(x) for base 10

Square root, absolute amount and power: sqrt(x) abs(x) pow(x1, x2)

Optional parameters:

-> FORMULA_INV

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

Note: Certain functions in the measurement and calibration 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 conversion of measurement values, axis points or table values of an adjustable object from their ECU internal format into the physical format. The interpretation of the formula must be supported by a formula interpreter in the operating system.

The references used in the formula are to be named X1, X2, X3, The reference X1 references the first input, X2 the second, X3 the third,

If there is only one reference used it is allowed to use X instead of X1. One formula can either contain X or X1.

Example 1:

/end FORMULA

```
/begin FORMULA "sqrt(3 - 4*sin(X1))"
/end FORMULA

Example 2:

/* Example to explain reference to SYSTEM_CONSTANT */
SYSTEM_CONSTANT "PI" "3.1415"
SYSTEM_CONSTANT "PI_half" "sysc(PI) / 2"
[...]
/begin FORMULA "sysc(PI half) * X"
```

Note: Do not use FORMULA to describe identical, linear, or rational functions.

Note: Some of the FORMULA operators are no longer downward compatible to earlier ASAM MCD-2 MC versions! For details see chapter 1.4.1.

3.5.65 FORMULA_INV

Prototype:

FORMULA_INV string g(x)

Parameters:

string g(x)

function for calculation of the 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/difference, are taken into account. Brackets are allowed. Permissible operation symbols: see keyword FORMULA.

System constants which are defined in SYSTEM_CONSTANT can be used here, if their names comply to the restrictions of data type ident. For that the name of the system constant has to be put in "sysc()". The value of a system constant used in FORMULA must contain either a numerical value or a string that contains a further FORMULA part (recursive replacement of the text in the formula). Endless loop for the system constant usage is not allowed.

Description:

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 ECU internal format. The interpretation of the formula must be supported by a formula interpreter in the operating system.

Note: FORMULA_INV is necessary if used for CHARACTERISTIC objects. Only MEASUREMENT objects do not need an inverse formula.

Example:

Inversion function e.g. for keyword FORMULA

FORMULA INV "asin(sqrt((3 - X1)/4))"

3.5.66 FRAME

Prototype:

/begin FRAME ident Name

string LongIdentifier uint ScalingUnit

ulong Rate

[-> FRAME MEASUREMENT]

[-> IF DATA] *

/end FRAME

Parameters:

ident Name unique identifier in the program, referencing is based

on this 'name'

Note: The name of the frame has to be unique

within all frames of the ASAM MCD-2 MC MODULE, i.e. there must not be another FRAME object with the same identifier in the

MODULE.

string LongIdentifier comment, description

uint ScalingUnit This parameter defines the basic scaling unit. The

following parameter 'Rate' relates on this scaling unit. The value of ScalingUnit is coded as shown in Table

10 Codes for scaling units (CSE)

ulong Rate The maximum refresh rate of the concerning

measurement source in the control unit. The unit is

defined with parameter 'ScalingUnit'.

Optional parameters:

-> FRAME_MEASUREMENT Use this keyword to define the frames measurement

obiects.

-> IF_DATA Data record to describe interface specific data of the

frame. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC

metalanguage.

Description:

For the structuring of a car network involving a very large number of measuring channels, function frames can be defined.

These function frames shall be used in the measurement and calibration system to allow the selection lists for the selection of measuring channels to be represented in a structured manner on the basis of functional viewpoints (function orientation).

This will also be used to describe the packaging of measurement data into sources for CAN frames in a network environment.

```
/begin FRAME ABS_ADJUSTM

"function group ABS adjustment"

3
2 /* 2 msec. */
FRAME_MEASUREMENT LOOP_COUNTER TEMPORARY_1
/end FRAME
```


3.5.67 FRAME MEASUREMENT

Prototype:

FRAME_MEASUREMENT (ident Identifier)*

Parameters:

ident Identifier Identifier of quantity of respective FRAME (reference to

measurement object).

Description:

This keyword can be used to define quantities of respective FRAME.

Example:

FRAME MEASUREMENT WHEEL REVOLUTIONS

ENGINE SPEED

3.5.68 FUNCTION

Prototype:

/begin FUNCTION ident Name

string LongIdentifier

[-> ANNOTATION] *

[-> DEF_CHARACTERISTIC]
[-> FUNCTION VERSION]

 $[-> IF DATA]^{\pm}$

[-> IN_MEASUREMENT]
[-> LOC_MEASUREMENT]
[-> OUT_MEASUREMENT]
[-> REF_CHARACTERISTIC]

[-> SUB FUNCTION]

/end FUNCTION

Parameters:

ident Name unique Identifier in the program, referencing is based

on this 'name'

Note: The name of the function has to be unique

within all functions of the ASAM MCD-2 MC MODULE, i.e. there must not be another FUNCTION object with the same identifier in

the MODULE.

string LongIdentifier comment, description

Optional parameters:

-> ANNOTATION Set of notes (represented as multi-line ASCII

description texts) which are related. Can serve e.g. as

application note.

-> DEF_CHARACTERISTIC This keyword can be used to define those adjustable

objects which are defined in respective function.

-> FUNCTION_VERSION String to define the version of the function. An

measurement and calibration tool should be able to

handle function oriented characteristic data.

-> IF_DATA Data record to describe interface specific data of the

function. The parameters associated with this keyword

have to be described in the ASAM MCD-2 MC

objects of respective function (input variables).

objects of respective function (local variables: scope is

limited to this function).

objects of respective function (output variables).

objects, this keyword can be used to describe this

references.

-> SUB_FUNCTION This keyword can be used to describe the function

hierarchy. If the respective function is subdivided into

subfunctions, use this keyword to define the subfunctions.

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 measurement and calibration system to allow the selection lists for the selection of adjustable objects and measuring channels to be represented in a structured, hierarchical manner following the order of input on the basis of functional viewpoints (function orientation).

Note: Since ASAP2 version 1.2.0 the references between functions and measurement objects resp. adjustable objects can be described either with keyword CHARACTERISTIC, AXIS_PTS and MEASUREMENT (see FUNCTION_LIST) or with keyword FUNCTION.

```
/* name */
/begin FUNCTION
 ID ADJUSTM
 "function group idling adjustment"
 INJECTION CURVE
  /begin DEF CHARACTERISTIC
  /end DEF CHARACTERISTIC
  /begin REF CHARACTERISTIC FACTOR 1
  /end REF CHARACTERISTIC
  /begin IN MEASUREMENT
 WHEEL REVOLUTIONS ENGINE SPEED
  /end IN MEASUREMENT
  /begin OUT MEASUREMENT
 OK FLAG
 SENSOR FLAG
  /end OUT MEASUREMENT
  /begin LOC MEASUREMENT
 LOOP COUNTER
 TEMPORARY 1
  /end LOC MEASUREMENT
  /begin SUB FUNCTION
 ID ADJUSTM SUB
  /end SUB FUNCTION
/end FUNCTION
```


3.5.69 FUNCTION_LIST

Prototype:

/begin FUNCTION_LIST ident Name /end FUNCTION_LIST

Parameters:

ident Name list of references to higher-order functions (see FUNCTION)

Description:

This keyword can be used to specify a list of 'functions' to which the relevant adjustable object has been allocated (function orientation).

Note: Since ASAP2 version 1.2.0 the keyword FUNCTION comprises some additional features to describe functional structure and dependencies.

Example:

/begin FUNCTION_LIST ID_ADJUSTM FL_ADJUSTM SPEED LIM

/end FUNCTION LIST

3.5.70 FUNCTION_VERSION

Prototype:

FUNCTION_VERSION string VersionIdentifier

Parameters:

string VersionIdentifier short identifier for the version

Description:

String for identification of the version of a function with maximum MAX_STRING characters.

Example:

FUNCTION VERSION "BG5.0815"

3.5.71 GROUP

Prototype:

/begin GROUP ident GroupName

string GroupLongIdentifier

[-> ANNOTATION] *
[-> FUNCTION_LIST]
[-> IF DATA] *

[-> REF_CHARACTERISTIC]
[-> REF_MEASUREMENT]

[-> ROOT]
[-> SUB GROUP]

/end GROUP

Parameters:

ident GroupName unique identifier of the group

Note: The name of the group has to be unique

within all groups of the ASAM MCD-2 MC MODULE, i.e. there must not be another GROUP object with the same identifier in the

MODULE.

string GroupLongIdentifier Comment, description of the group within a grouping

mechanism.

Optional parameters:

-> ANNOTATION Set of notes (represented as multi-line ASCII

description texts) which are related. Can serve e.g. as

application note.

-> FUNCTION_LIST This keyword can be used to specify a list of

references to functions.

-> IF DATA Data record to describe interface specific data of the

group. The parameters associated with this keyword

have to be described in the ASAM MCD-2 MC

-> REF_CHARACTERISTIC If the group contains references to some adjustable

objects, this keyword can be used to describe these

references.

-> REF MEASUREMENT If the group contains references to some measurement

objects, this keyword can be used to describe these

references.

-> ROOT This keyword indicates that the group constitutes an

independent grouping mechanism (root level) which the MCD system may use as a root point for the hierarchical presentation of groups. All groups referenced via SUB_GROUP (including nested references) constitute a set of groups belonging to the

grouping mechanism.

Examples for such grouping mechanisms : Group Name = {Software_Components,

Calibration_Components, Editor_Selection_Lists}

-> SUB GROUP This keyword can be used to describe the group

hierarchy. If the respective group is subdivided into

sub-groups, use this keyword to define the subgroups. In particular, SUB_GROUP references the groups belonging to a grouping mechanism indicated with the optional keyword ROOT (see above).

Description:

These GROUPs shall be used in the measurement and calibration system to provide selection lists (groups) of adjustable objects and measuring channels.

For the structuring of projects involving a very large number of adjustable objects and measuring channels, an unlimited number of grouping mechanisms, each constituted from a root group containing subgroups (including nested references), can be defined. Such root groups are used in the MCD system for initial display of the available groups, as the root of a tree containing the referenced subgroups. Use cases are e.g. software components which define the C file assignment, calibration components which describe the calibration engineer's viewpoint, editor selection lists which can define the presentation of calibration objects and their related measurement quantities.

```
/begin GROUP
 SOFTWARE COMPONENTS
 "assignment of the definitions to C files"
 ROOT
  /begin SUB GROUP
 INJE
 C6TD
  /end SUB GROUP
/end GROUP
/begin GROUP
 INJE
 "Subsystem Injection"
  /begin SUB GROUP
 injec1
 injec2
  /end SUB GROUP
/end GROUP
/begin GROUP
 Injec1
 "Module filename Injec1"
  /begin REF CHARACTERISTIC
 INJECTION CURVE
  /end REF CHARACTERISTIC
  /begin REF MEASUREMENT
 LOOP COUNTER
 TEMPORARY 1
  /end REF MEASUREMENT
/end GROUP
/begin GROUP
 Injec2
 "Module filename Injec2"
  /begin REF CHARACTERISTIC
 INJECTION ADJUST
  /end REF CHARACTERISTIC
  /begin REF MEASUREMENT
 GAS INPUT
 WHEEL SPEED
  /end REF MEASUREMENT
/end GROUP
```


```
/begin GROUP
 C6TD
 "Shift Point Control"
  /begin SUB GROUP
 c6tdvder
 c6tdertf
  /end SUB GROUP
/end GROUP
/begin GROUP
 c6tdvder
 "Module filename c6tdvder"
  /begin REF CHARACTERISTIC
 SHIFT23 CURVE
  /end REF CHARACTERISTIC
  /begin REF MEASUREMENT
 LOOP COUN2
 NO GEAR
  /end REF MEASUREMENT
/end GROUP
/begin GROUP
 c6tderft
 "Module filename c6tderft"
  /begin REF CHARACTERISTIC
 LUP23 CURVE
  /end REF CHARACTERISTIC
  /begin REF MEASUREMENT
 TRANSMISSION SP
 ENGINE SPEED
  /end REF MEASUREMENT
/end GROUP
/begin GROUP
 CALIBRATION COMPONENTS
 "assignment of the definitions to
 calibration components"
 ROOT
  /begin SUB GROUP
 Winter Test
 Summer Test
  /end SUB GROUP
/end GROUP
/begin GROUP
 CALIBRATION COMPONENTS L4
 "L4-PCM 2002 cals"
 ROOT
  /begin SUB GROUP
 LUFT
 CLOSED LOOP
  /end SUB GROUP
/end GROUP
/begin GROUP
 LUFT
 "Cals in LUFT Subsystem"
  /begin REF CHARACTERISTIC
 KfLUFT n EngSpdThrsh
 KtLUFT ScaledVE
 KaLUFT AirPerCylCoeff
  /end REF CHARACTERISTIC
/end GROUP
```


```
/begin GROUP
 CLOSED LOOP
 "Cals in FCLS, FCLP & FCLL Subsystem"
  /begin REF CHARACTERISTIC
 KaFCLP U O2LeanThrsh
 KfFCLP t O2AgainstMax
  /end REF CHARACTERISTIC
/end GROUP
/begin GROUP
 Winter Test
 "Flash this in winter time"
  /begin REF CHARACTERISTIC
 GASOLINE CURVE
  /end REF CHARACTERISTIC
/end GROUP
/begin GROUP
 Summer Test
 "Flash that in summer time"
  /begin REF CHARACTERISTIC
 SUPER CURVE
  /end REF CHARACTERISTIC
/end GROUP
/begin GROUP
 SOFTWARE COMPONENTS
 " L4-PCM 2002 C modules"
 ROOT
  /begin SUB GROUP
 luftkmgr.c
 fclpkout.c
 viosmeng.c
  /end SUB GROUP
/end GROUP
/begin GROUP
 luftkmgr.c
 "Objects in luftkmgr.c"
  /begin REF CHARACTERISTIC
 KtLUFT ScaledVE
  /end REF CHARACTERISTIC
/end GROUP
/begin GROUP
 fclpkout.c
 "Objects in fclpkout.c"
  /begin REF CHARACTERISTIC
 KaFCLP U O2LeanThrsh
 KfFCLP t O2AgainstMax
  /end REF CHARACTERISTIC
/end GROUP
/begin GROUP
 viosmeng.c
 "Objects in viosmeng.c"
  /begin REF CHARACTERISTIC
 VfVIOS n EngSpdLORES
 VfVIOS p AmbientAirPres
  /end REF CHARACTERISTIC
/end GROUP
```


3.5.72 GUARD RAILS

Prototype:

GUARD RAILS

Description:

This keyword is used to indicate that an adjustable CURVE, MAP or AXIS_PTS uses guard rails. The Measurement and Calibration System does not allow the user to edit the outermost values or axis points of the adjustable object, but calculates them as follows:

Table 9 GUARD_RAILS

AXIS_PTS	CURVE	MAP
$(X_0) = AXIS_PTS.LowerLimit$	$(X_0) = (X_1)$	$(X_i, Y_0) = (X_j, Y_1)$
$(X_m) = AXIS_PTS.UpperLimit$	$(X_m) = (X_{m-1})$	$(X_i, Y_n) = (X_j, Y_{n-1})$
		$(X_0, Y_j) = (X_1, Y_j)$
		$(X_m, Y_j) = (X_{m-1}, Y_j)$

0 < i < m, m = Number of X-axis points <math>0 < j < n, n = Number of Y-axis points

```
F INJ CORR /* name */
/begin CHARACTERISTIC
 "Injector correction factor''
 /* long identifier */
 CURVE
 /* type */
 /* address */
 0x7140
 /* deposit */
 REC12
 /* maxdiff */
 10.0
 C INJF
 /* conversion */
 /* lower limit */
 0.0
 /* upper limit */
 199.0
 GUARD RAILS /* uses guard rails */
 /* description of X-axis points */
  /begin AXIS DESCR
 /* standard axis points */
 STD AXIS
 /* reference to input quantity*/
 N
 /* conversion */
 C TEMP
 10 /* maximum number of axis points*/
 -40.0
 /* lower limit */
 150.0
 /* upper limit */
  /end AXIS DESCR
/end CHARACTERISTIC
```


3.5.73 **HEADER**

Prototype:

/begin HEADER string Comment [-> PROJECT NO]

[-> VERSION]

/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 ECU's or devices.

Example:

/begin HEADER "see also specification XYZ of 01.02.1994"

VERSION "BG5.0815"

PROJECT_NO M4711Z1
/end HEADER

3.5.74 IDENTIFICATION

Prototype:

IDENTIFICATION uint Position datatype Datatype

Parameters:

uint Position position of the 'identifier' in the deposit structure.

datatype Datatype word length of the 'identifier"

Description:

Description of an 'identifier' in an adjustable object.

Example:

IDENTIFICATION 1

UWORD

3.5.75 IF_DATA (EXAMPLE)

Prototype:

Parameters:

ident Name

identifier of Interface, The prefix "ASAP1B_" is reserved for ASAM and can be not used for proprietary Interfaces.

Optional parameters:

-> ...

Data record to describe interface specific data. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC metalanguage. These parameters describe e.g. the access methods to the measurement data collection, serial communication and so on.

Description:

Definition of interface-specific description data.

3.5.76 IN_MEASUREMENT

Prototype:

/begin IN_MEASUREMENT (ident Identifier)*
/end IN MEASUREMENT

Parameters:

ident Identifier Identifier of input quantity of respective function

(reference to measurement object).

Description:

This keyword can be used to define input quantities of respective function.

Note: IN_MEASUREMENT may only refer to objects of type MEASUREMENT.

Example:

/begin IN_MEASUREMENT WHEEL_REVOLUTIONS ENGINE_SPEED

/end IN_MEASUREMENT

3.5.77 LAYOUT

Prototype:

LAYOUT enum IndexMode

Parameters:

enum IndexMode: For multi-dimensional measurement arrays, this

attribute is used to describe how the array values are mapped onto the one-dimensional address space:

ROW_DIR: The array is deposited in rows.

COLUMN_DIR: The array is deposited in columns.

For an example, see FNC_VALUES.

Description:

This keyword describes the layout of a multi-dimensional measurement array. It can be used at MEASUREMENT.

3.5.78 LEFT_SHIFT

Prototype:

LEFT_SHIFT ulong Bitcount

Parameters:

ulong Bitcount Shift ,Bitcount' bits to the left

Description:

The LEFT_SHIFT keyword is only used within the BIT_OPERATION keyword. See description of BIT_OPERATION.

3.5.79 LOC_MEASUREMENT

Prototype:

```
/begin LOC_MEASUREMENT ( ident Identifier )*/
end LOC MEASUREMENT
```

Parameters:

ident Identifier of local quantity of respective function

(reference to measurement object).

Description:

This keyword can be used to define local quantities of respective function.

Note: LOC_MEASUREMENT may only refer to objects of type MEASUREMENT.

Example:

/begin LOC_MEASUREMENT LOOP_COUNTER TEMPORARY_1 /end LOC MEASUREMENT

3.5.80 MAP_LIST

Prototype:

/begin MAP_LIST (ident Name) * /end MAP LIST

Parameters:

ident Name identifier of a MAP (see CHARACTERISTIC)

Description:

This keyword can be used to specify the list of MAPs which comprise a CUBOID. This keyword is required because CUBOID data will not be at contiguous memory locations if a CUBOID is composed of several MAPs. If MAP_LIST is used at CHARACTERISTIC, only one AXIS_DESCR is accepted. This AXIS_DESCR describes the Z-axis. (The X- and Y-axes are described at the MAPs referenced by MAP_LIST.

3.5.81 MATRIX DIM

Prototype:

MATRIX DIM	uint	xDim
_	uint	yDim
	uint	zDim

Parameters:

uint	xDim	number of values in dimension of x
uint	yDim	number of values in dimension of y
uint	zDim	number of values in dimension of z

Description:

This keyword is used to describe the dimensions of a multidimensional array of values (MEASUREMENT or CHARACTERISTIC).

xDim * yDim *zDim = number of values.

If NUMBER or ARRAY_SIZE are used in the CHARACTERISTIC or MEASUREMENT record the result must be the same as the value given at this option.

Note: This keyword can be used to define a one, two or three dimensional object. If a dimension is not used the related entry must be set to 1.

3.5.82 MAX_GRAD

Prototype:

MAX_GRAD float MaxGradient

Parameters:

float MaxGradient maximum permissible gradient

Description:

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

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

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

Example:

MAX GRAD 200.0

3.5.83 MAX_REFRESH

Prototype:

MAX_REFRESH uint ScalingUnit

ulong Rate

Parameters:

uint ScalingUnit this parameter defines the basic scaling unit. The

following parameter 'Rate' relates on this scaling unit. The value of ScalingUnit is coded as shown below in

'Table Codes for scaling (CSE)'.

ulong Rate the maximum refresh rate of the concerning

measurement object in the control unit. The unit is

defined with parameter 'ScalingUnit'

Description:

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

Example:

Table 10 Codes for scaling units (CSE)

Code	Unit	Referred to	Comment
0	1 μsec	Time	
1	10 μsec	Time	
2	100 μsec	Time	
3	1 msec	Time	
4	10 msec	Time	
5	100 msec	Time	
6	1 sec	Time	
7	10 sec	Time	
8	1 min	Time	
9	1 hour	Time	
10	1 day	Time	
100	Angular degrees	Angle	
101	Revolutions 360 degrees	Angle	
102	Cycle 720 degrees	Angle	e.g. in case of IC engines
103	Cylinder segment	Combustion	e.g. in case of IC engines
998	When frame available	Event	Source defined in keyword

Code	Unit	Referred to	Comment
			Frame
999	Always if there is new value		Calculation of a new upper range limit after receiving a new partial value, e.g. when calculating a complex trigger condition
1000	Non deterministic		Without fixed scaling

3.5.84 MEASUREMENT

Prototype:

ident Name string LongIdentifier /begin MEASUREMENT datatype Datatype ident Conversion
uint Resolution
float Accuracy
float LowerLimit
float UpperLimit [-> ANNOTATION] * [-> ARRAY SIZE] [-> BIT MASK] [-> BIT OPERATION] [-> BYTE ORDER] [-> DISCRETE] [-> DISPLAY IDENTIFIER] [-> ECU ADDRESS] [-> ECU_ADDRESS_EXTENSION] [-> ERROR MASK] [-> FORMAT] [-> FUNCTION LIST] [-> IF DATA] * [-> LAYOUT] [-> MATRIX_DIM] [-> MAX REFRESH] [-> PHYS_UNIT] [-> READ_WRITE] [-> REF_MEMORY_SEGMENT] [-> SYMBOL LINK] [-> VIRTUAL]

/end MEASUREMENT

Parameters:

ident string	Name Longldentifier	unique identifier in the ECU program Note: The name of the measurement object has to be unique within all measurement objects and adjustable objects of the ASAM MCD-2 MC MODULE, i.e. there must not be another AXIS_PTS, CHARACTERISTIC or MEASUREMENT object with the same identifier in the MODULE. comment, description
datatype	Datatype	data type of the measurement
ident	Conversion	Reference to the relevant record of the description of the conversion method (see COMPU_METHOD). If there is no conversion method, as in the case of CURVE_AXIS, the parameter 'Conversion' should be set to "NO_COMPU_METHOD" (measurement and calibration systems must be able to handle this case).
uint	Resolution	smallest possible change in bits
float	Accuracy	possible variation from exact value in %
float	LowerLimit	plausible range of table values, lower limit

float UpperLimit plausible range of table values, upper limit

Note: Depending on the type of conversion, the limit values are interpreted as physical or internal

values.

For conversions of type COMPU_VTAB and COMPU_VTAB_RANGE, the limit values are interpreted as internal values. For all other conversion types, the limit values are

interpreted as physical values.

Optional parameters:

-> ANNOTATION Set of notes (represented as multi-line ASCII

description texts) which are related. Can serve e.g.

as application note.

-> ARRAY_SIZE This keyword marks a measurement object as an

array of measurement values.

-> BIT_MASK With deviation from the standard value

0xFFFFFFF this parameter can be used to mask

out bits.

-> BIT_OPERATION The BIT_OPERATION keyword can be used to

perform operation on the masked out value.

-> BYTE_ORDER With deviation from the standard value this

parameter can be used to specify the byte order

(Intel format, Motorola format)

-> DISCRETE This keyword indicates that the measurement

values are discrete values which should not be interpolated – e.g. in graphic display windows or further calculations. This flag can be used e.g. for integer objects describing states. If the keyword is not specified the values are interpreted as

continuous values which can be interpolated.

'name' attribute).

-> ECU ADDRESS Address of the measurement in the memory of the

control unit.

-> ECU_ADDRESS_EXTENSION This keyword is an additional address information.

For instance it can be used, to distinguish different address spaces of an ECU (multi-micro controller

devices).

-> ERROR_MASK With deviation from the standard value 0x00000000

this parameter can be used to mask bits of a MEASUREMENT which indicate that the value is in

error.

-> FORMAT With deviation from the display format specified with

keyword COMPU_TAB referenced by parameter <Conversion> a special display format can be specified to be used to display the measurement

values.

-> FUNCTION LIST This keyword can be used to specify a list of

'functions' to which this measurement object has

been allocated.

Note: Since ASAP2 version 1.2.0 the keyword FUNCTION comprises some additional features to describe functional structure and dependencies. -> IF DATA Data record to describe interface specific data of the measurement. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC metalanguage. -> LAYOUT For multi-dimensional measurement arrays this keyword can be used to specify the layout of the array. If the keyword is missing, multi-dimensional measurement arrays are interpreted row by row (ROW DIR). -> MATRIX_DIM Shows the size and dimension of a multidimensional measurement. If the MATRIX_DIM keyword is used, then the option ARRAY_SIZE is not needed. However, if the keywords ARRAY SIZE and MATRIX DIM are both used, the resulting value in ARRAY_SIZE must be the same as xDim * yDim *zDim for MATRIX_DIM. If the keyword is missing the array has only one dimension with the size given at ARRAY SIZE. Maximum refresh rate of this measurement in the -> MAX REFRESH control unit -> PHYS UNIT With this keyword a physical unit can be specified for the measurement object if no conversion rule is referenced (NO COMPU METHOD). If a conversion rule is referenced the Note: additional usage of PHYS UNIT overrules the unit specified at the referenced conversion rule Keyword to mark this measurement object as -> READ_WRITE -> REF MEMORY SEGMENT Reference to the memory segment which is needed if the address is not unique (this occurs in the case of lapping address ranges (overlapping memory seaments). Reference to symbol name within a linker map file. -> SYMBOL_LINK

Description:

-> VIRTUAL

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

VIRTUAL)

Example:

For description of a virtual measurement (see


```
8400.0
 /* upper limit */
  PHYS UNIT
 "mph"
  BIT MASK
 0x0FFF
  /begin BIT OPERATION
 RIGHT SHIFT
 /*4 positions*/
 SIGN EXTEND
  /end BIT OPERATION
 BYTE ORDER
 MSB FIRST
  REF MEMORY SEGMENT
 Data2
  /begin FUNCTION LIST
 ID ADJUSTM
 FL ADJUSTM
  /end FUNCTION LIST
  /begin IF DATA ISO
 SND
 0x10
 0x00
 0x05
 0x08
 RCV
 4
 long
  /end IF DATA
/end MEASUREMENT
/begin MEASUREMENT
 VdiagStatus
 /* name */
 "VdiagStatus"
 /* long identifier */
 /* datatype */
 SWORD
 CM DiagSTatus
 /* conversion */
 /* resolution */
 16
 /* accuracy */
 1
 /* lower limit */
 -32768
 /* upper limit */
 32767
 ECU ADDRESS
 0x003FDFE0
/end MEASUREMENT
 /* name */
/begin MEASUREMENT
 VfSpinLoss
 "VfSpinLoss"
 /* long identifier */
 UWORD
 /* datatype */
 /* conversion */
 CM RPM
 /* resolution */
 16
 /* accuracy */
 1
 -4096
 /* lower limit */
 4095.875
 /* upper limit */
 ECU ADDRESS
 0x003FE380
/end MEASUREMENT
```


3.5.85 MEMORY_LAYOUT

Prototype:

/begin MEMORY_LAYOUT enum PrgType
ulong Address
ulong Size
long[5] Offset
[-> IF_DATA]*
/end MEMORY LAYOUT

Parameters:

enum PrgType Description of the program segments divided into:

PRG_CODE = program code PRG_DATA = program data

PRG RESERVED = other

ulong Address Initial address of the program segment to be described.

Length of the program segment to be described.

In special ECU programs, so-called 'mirrored segments' may occur (see Figure 6 Memory layout (mirrored segments)). 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.

Optional parameters

long [5] Offset

-> IF_DATA Data record to describe interface specific data of the

memory layout. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC $\,$

metalanguage.

Description:

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

/begin MEMORY_LAYOUT	PRG_RESERVED 0x0000 0x0400 -1 -1 -1 -1 -1
/end MEMORY LAYOUT	
/begin MEMORY_LAYOUT	PRG_CODE 0x0400 0x3C00 -1 -1 -1 -1 -1
/end MEMORY LAYOUT	
/begin MEMORY_LAYOUT	PRG_DATA 0x4000 0x0200 0x10000 0x20000 -1 -1 -1


```
/end MEMORY LAYOUT
/begin MEMORY LAYOUT
 PRG DATA
 0x4\overline{2}00
 0x0E00
 -1 -1 -1 -1
/end MEMORY LAYOUT
/begin MEMORY LAYOUT
 PRG DATA
 0 \times 1 \overline{4} 200
 0x0E00
 -1 -1 -1 -1 -1
/end MEMORY LAYOUT
/begin MEMORY LAYOUT
 PRG DATA
 0x2\overline{4}200
 0x0E00
 -1 -1 -1 -1
/end MEMORY LAYOUT
```


Figure 6 Memory layout (mirrored segments)

3.5.86 MEMORY_SEGMENT

Prototype:

/begin MEMORY SEGMENT ident Name

string LongIdentifier

enum PrgType
enum MemoryType
enum Attribute
ulong Address
ulong Size
long[5] Offset
[-> IF DATA]*

/end MEMORY SEGMENT

Parameters:

ident Name identifier, reference to IF_DATA Blob is based on this

'name'

string LongIdentifier comment, description

enum PrgType PrgTypes:

CALIBRATION_VARIABLES

= Values which are available in the ECU but do not exist in the Hex-file. There is no upload required to get access to the ECU data. The ECU will never be touched by the instrumentation tool

except by upload.

CODE = program code

DATA = program data allowed for online

calibration

EXCLUDE_FROM_FLASH

= values existing in the ECU but not dropped down in the binary file. There should no upload be needed to get access to the ECU data. The ECU will never be touched by the instrumentation tool

except by upload.

OFFLINE_DATA = program data allowed only for

offline calibration

RESERVED = reserved segments

SERAM = program data for serial emulation

VARIABLES = program variables Description of the type of memory used

EEPROM = segment of EEPROM
EPROM = segment of EPROM
FLASH = segment of FLASH
RAM = segment of RAM
ROM = segment of ROM

REGISTER = segment of CPU registers

enum Attribute attributes

MemoryType

INTERN = internal segment EXTERN = external segment

ulong Address Initial address

ulong Size Length of the segment

long[5] Offset Offset address of mirrored segments

enum

Optional Parameters:

-> IF DATA

Data record to describe interface specific data of the memory segment. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC metalanguage.

Description:

The new keyword MEMORY_SEGMENT is used to replace the existing keyword MEMORY_LAYOUT. The advantages of MEMORY_SEGMENT are that they are given a name which can be used for references from IF_DATA Blobs and the more accurate description of the memory by memory types and attributes (INTERN and EXTERN).

The keywords MEMORY_SEGMENT and MEMORY_LAYOUT can be used in parallel. The parameter Offset is to be used (as within the former MEMORY_LAYOUT) to describe several mirrored segments.

MEMORY_SEGMENTS with the same MemoryType and the same Attribute may not overlap. Also all MEMORY_SEGMENTS with the PrgType CODE, DATA, OFFLINE_DATA, RESERVED may not overlap mutually to get a linear address space for access on calibration data. All other MEMORY_SEGMENTS with different MemoryType or different Attribute may however overlap, e.g. internal and external memory segments.

The following table gives a description for some useful combinations of PrgType and MemoryType and their meanings:

Table 11 MEMORY SEGMENT

Combination	Meaning
CODE / FLASH	Executable code, has to be preserved for download and HEX-file generation
DATA / FLASH or DATA / EEPROM	Calibration data, can be modified by the user via calibration systems.
RESERVED / FLASH	ECU specific code or data, has to be preserved for HEX-file generation but not for download.
DATA/RAM	Calibration data, will be modified by ECU and calibration systems.
OFFLINE_DATA / FLASH	Calibration data, will be modified only without ECU access, online calibration is not allowed.
VARIABLES / RAM	RAM of the ECU for variables (measurement values and others).
REGISTER / RAM	RAM of the ECU for special purpose values.
SERAM / RAM	ECU-RAM section available for serial calibration. For usage see also: CALIBRATION_METHOD.

Note: The MemoryType FLASH has been used as synonym for EPROM and ROM


```
/begin MEMORY SEGMENT
 Data1
 "Data internal Flash"
 DATA
 FLASH
 INTERN
 0x4000
 0 \times 0200
 0x10000
 -1 -1 -1 -1
/end MEMORY SEGMENT
/begin MEMORY SEGMENT
 Data2
 "Data external Flash"
 DATA
 FLASH
 EXTERN
 0x7000
 0x2000
 -1 -1 -1 -1
/end MEMORY SEGMENT
/begin MEMORY SEGMENT
 Code1
 "Code external Flash"
 CODE
 FLASH
 EXTERN
 0x9000
 0x3000
 -1 -1 -1 -1
/end MEMORY SEGMENT
/begin MEMORY SEGMENT
 ext Ram
 "external RAM"
 DATA
 RAM
 EXTERN
 0x30000
 0x1000
 -1 -1 -1 -1
/end MEMORY SEGMENT
/begin MEMORY SEGMENT
 int Ram
 "internal RAM"
 DATA
 RAM
 INTERN
 0x0000
 0x0200
 -1 -1 -1 -1
/end MEMORY SEGMENT
/begin MEMORY SEGMENT
 Seram1
 "emulation RAM 1"
 SERAM
 RAM
 EXTERN
 0x7000
 0x1000
 -1 -1 -1 -1
/end MEMORY SEGMENT
```


```
/begin MEMORY_SEGMENT Seram2
"emulation RAM 2"
SERAM
RAM
INTERN
0x8000
0x1000
-1 -1 -1 -1 -1
/end MEMORY SEGMENT
```


3.5.87 MOD COMMON

Prototype:

/begin MOD COMMON string Comment

[-> ALIGNMENT BYTE]

[-> ALIGNMENT FLOAT32 IEEE] [-> ALIGNMENT FLOAT64 IEEE]

[-> ALIGNMENT INT64] [-> ALIGNMENT LONG] [-> ALIGNMENT WORD] [-> BYTE ORDER] [-> DATA SIZE]

[-> DEPOSIT]

/end MOD COMMON

Parameters:

string Comment comment, description

Optional parameters:

-> ALIGNMENT BYTE Declares the alignment of bytes in the complete

module. The alignment is 1 if parameter is missing.

Declares the alignment of longs in the complete -> ALIGNMENT_LONG module. The alignment is 4 if parameter is missing.

Declares the alignment of 32 bit floats in the

-> ALIGNMENT_FLOAT32_IEEE

complete module. The alignment is 4 if parameter is

missing.

-> ALIGNMENT_FLOAT64_IEEE Declares the alignment of 64 bit floats in the

complete module. The alignment is 4 if parameter is

missing.

-> ALIGNMENT_INT64 Declares the alignment of int64 in the complete

module. The alignment is 8 if parameter is missing.

Declares the alignment of words in the complete -> ALIGNMENT_WORD

module. The alignment is 2 if parameter is missing.

-> BYTE_ORDER Byte order for the whole device. If this optional

parameter is not declared, MSB_LAST (Intel format)

is used as a default.

-> DATA SIZE Data size in bits

-> DEPOSIT Standard deposit mode for axis points: ASBOLUTE

or DIFFERENCE

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.


```
/begin MOD_COMMON "Characteristic maps always deposited in same mode"

DEPOSIT ABSOLUTE

BYTE_ORDER MSB_LAST

DATA_SIZE 16

ALIGNMENT_BYTE 2

/end MOD COMMON
```


3.5.88 MOD PAR

Prototype:

/begin MOD_PAR string Comment [-> ADDR EPK]*

[-> CALIBRATION METHOD]*

[-> CPU_TYPE]
[-> CUSTOMER]
[-> CUSTOMER_NO]

[-> ECU]

[-> ECU CALIBRATION OFFSET]

[-> EPK]

[-> MEMORY_LAYOUT] *
[-> MEMORY_SEGMENT] *
[-> NO OF INTERFACES]

[-> PHONE_NO]
[-> SUPPLIER]

[-> SYSTEM CONSTANT] *

[-> USER]
[-> VERSION]

/end MOD PAR

Parameters:

string Comment comment, description relating to the ECU-specific

management data

Optional parameters:

-> ADDR_EPK Address of EPROM identifier

-> CALIBRATION_METHOD Declares the implemented calibration methods in

the control unit.

-> CPU_TYPE CPU

-> CUSTOMER Firm or customer
-> CUSTOMER_NO Customer number
-> ECU Control unit

-> ECU_CALIBRATION_OFFSET Offset that has to be added to each address of a

characteristic.

-> EPK EPROM identifier -> MEMORY_LAYOUT Memory layout

-> MEMORY_SEGMENT Declares the available memory segments.

-> PHONE_NO Phone number of the calibration engineer

responsible

-> SUPPLIER Manufacturer or supplier -> SYSTEM_CONSTANT System-defined constants

-> USER User

-> VERSION Version identifier

Description:

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


```
"Note: Provisional release for test purposes
/begin MOD PAR
 only!"
 VERSION
 "Test version of 01.02.1994"
 0x45678
 ADDR EPK
 EPROM identifier test
 EPK
 SUPPLIER
 "M&K GmbH Chemnitz"
 "LANZ-Landmaschinen"
 CUSTOMER
 "0123456789"
 CUSTOMER NO
 "A.N.Wender"
 USER
 "09951 56456"
 PHONE NO
 ECU
 "Engine control"
 CPU TYPE
 "Motorola 0815"
 NO OF INTERFACES
  /begin MEMORY SEGMENT ext Ram
 "external RAM"
 DATA
 RAM
 EXTERN
 0x30000
 0x1000
 -1 -1 -1 -1
  /begin IF DATA ASAP1B KWP2000
  /* ADDRESS_MAPPING orig_addr mapping_addr length */
ADDRESS_MAPPING 0x4000 0x6000 0x0200
  /end IF DATA
  /end MEMORY SEGMENT
  /begin MEMORY LAYOUT
 PRG RESERVED
 0x0000
 0x0400
 -1 -1 -1 -1
  /end MEMORY LAYOUT
  /begin MEMORY LAYOUT
 PRG CODE
 0x0400
 0x3C00
 -1 -1 -1 -1 -1
  /end MEMORY LAYOUT
  /begin MEMORY LAYOUT
 PRG DATA
 0x4\overline{0}00
 0x5800
 -1 -1 -1 -1
  /end MEMORY LAYOUT
  SYSTEM_CONSTANT
 "CONTROLLERx constant1" "0.33"
  SYSTEM CONSTANT
 "CONTROLLERx constant2" "2.79"
/end MOD PAR
```


3.5.89 MODULE

Prototype:

/begin MODULE ident Name

string LongIdentifier

[-> A2ML]

[-> AXIS PTS] *

[-> CHARACTERISTIC]*
[-> COMPU_METHOD]*
[-> COMPU_TAB]*

[-> COMPU VTAB] *

[-> COMPU_VTAB_RANGE] *

[-> FRAME] *
[-> FUNCTION] *
[-> GROUP] *
[-> IF_DATA] *
[-> MEASUREMENT] *
[-> MOD_COMMON]
[-> MOD_PAR]

[-> RECORD LAYOUT] *

[-> UNIT] *

[-> USER_RIGHTS]*
[-> VARIANT CODING]

/end MODULE

Parameters:

ident Name device identifier string Longldentifier comment, description

Optional parameters:

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

Note: The interface-specific parameters must be specified directly after the last mandatory

parameter 'long identifier'.

-> AXIS_PTS Keyword for the description of the axis points

-> CHARACTERISTIC
-> COMPU_METHOD
-> COMPU_TAB
-> COMPU_VTAB

Keyword for the description of the adjustable objects
Keyword for the description of the conversion method
Keyword for the description of the conversion tables
Keyword for the description of the verbal conversion

tables

-> COMPU_VTAB_RANGE Keyword for the description of range-based verbal

conversion tables

-> FUNCTION Keyword for the description of the functions
-> FRAME Keyword for the declaration of frames
-> GROUP Keyword for the declaration of groups

-> IF_DATA Data record to describe interface specific data of the

device. The parameters associated with this keyword have to be described in the ASAM MCD-2 MC

metalanguage.

-> MEASUREMENT Keyword for the description of

the measurement objects

-> MOD_COMMON Module-wide description data

Keyword for the description of module-specific (device--> MOD_PAR

specific) management data.

Keyword for the description of the record layouts -> RECORD LAYOUT

-> UNIT

Keyword for the description of the measurement units -> USER_RIGHTS Keyword to reference the groups which constitute

access rights.

-> VARIANT_CODING Keyword to describe the variant coding of adjustable

objects.

Description:

The MODULE keyword describes a complete ECU or device with 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.

Note:

It is possible to have a measurement object and a computation method with equal names within the same MODULE. It is NOT possible to have a measurement object and a calibration object with equal names within the same MODULE.

Example:

see B.3 ENGINE_ECU.A2L

3.5.90 MONOTONY

Prototype:

MONOTONY enum Monotony

Parameters:

enum Monotony Description of the monotony:

MON_DECREASE monotonously decreasing monotonously increasing strict monotonously decreasing strict monotonously increasing strict monotonously increasing monotonously in- or decreasing strict monotonously in- or

decreasing

NOT_MON no monotony required.

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 measurement and calibration system (user interface) verifies whether the monotony is guaranteed. Changes that do not correspond to the monotony are not allowed.

Note: Monotony is used in reference to internal values, not physical values. Note: If the keyword is missing the monotony check is tool dependent.

Example:

MONOTONY MON INCREASE

NO_AXIS_PTS_X/_Y/_Z/_4/_5

Prototype:

datatype Datatype

Parameters:

Position Position of the number of axis points in the deposit uint

structure

datatype Datatype Data type of the number of axis points

Description:

Description of the number of axis points in an adjustable object

Example:

UWORD

3.5.92 NO_OF_INTERFACES

Prototype:

NO_OF_INTERFACES uint Num

Parameters:

uint Num Number of interfaces

Description:

Keyword for the number of interfaces

Example:

NO OF INTERFACES 2

3.5.93 NO_RESCALE_X

Prototype:

NO RESCALE X

uint Position
datatype Datatype

Parameters:

uint Position position of the actual number of rescale axis point

value pairs in the deposit structure (description of

sequence of elements in the data record).

datatype DataType Data type of the number of rescale axis point value

pairs

Description:

Actual number of rescaling axis point value pairs.

Example:

NO_RESCALE_X

UBYTE

1

3.5.94 **NUMBER**

Prototype:

NUMBER uint Number

Parameters:

uint Number of values (array of values) or characters

(string).

Description:

In the CHARACTERISTIC data record, this keyword can be used to specify the number of values and characters for the adjustable object types 'array of values' (VAL_BLK) and 'string' (ASCII) respectively.

Note: The use of this keyword should be replaced by MATRIX_DIM.

Example:

NUMBER 7

3.5.95 OFFSET_X/_Y/_Z/_4/_5

Prototype:

Parameters:

uint Position Position of the 'offset' parameter in the deposit

structure to compute the axis points for fixed

characteristic curves and fixed characteristic maps.

datatype Datatype 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:

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

3.5.96 OUT_MEASUREMENT

Prototype:

```
/begin OUT_MEASUREMENT ( ident Identifier ) * /end OUT MEASUREMENT
```

Parameters:

ident Identifier of output quantity of respective function

(reference to measurement object).

Description:

This keyword can be used to define output quantities of respective function.

Note: OUT_MEASUREMENT may only refer to objects of type MEASUREMENT.

```
/begin OUT_MEASUREMENT OK_FLAG SENSOR_FLAG /end OUT MEASUREMENT
```


3.5.97 PHONE_NO

Prototype:

PHONE_NO string Telnum

Parameters:

string Telnum phone number

Description:

This keyword is used to specify a phone number, e.g. of the calibration engineer responsible.

Example:

PHONE NO "09498 594562"

3.5.98 PHYS_UNIT

Prototype:

PHYS UNIT string Unit

Parameters:

string Unit Physical unit.

Description:

With this keyword a physical unit can be specified for a measure or calibration object if no conversion rule is used (NO_COMPU_METHOD). If a conversion rule is used, the additional usage of PHYS_UNIT overrules the default unit specified at the referenced conversion rule. The keyword can be used at AXIS_PTS, AXIS_DESCR, CHARACTERISTIC and MEASUREMENT.

Example:

PHYS UNIT "°C"

3.5.99 PROJECT

Prototype:

[-> MODULE]*

/end PROJECT

Parameters:

ident Name Project identifier in the program

string LongIdentifier Comment, description

Optional parameters:

-> HEADER Project header

-> MODULE This keyword is used to describe the devices belonging

to the project.

Description:

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

```
/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"

PROJECT_NO M4711Z1

/end HEADER

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


3.5.100 PROJECT_NO

Prototype:

PROJECT_NO ident ProjectNumber

Parameters:

ident ProjectNumber Short identifier of the project number

Description:

String used to identify the project number with maximum MAX_IDENT characters.

Example:

PROJECT_NO M4711Z1

3.5.101 READ_ONLY

Prototype:

READ ONLY

Description:

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

3.5.102 READ_WRITE

Prototype:

READ WRITE

Description:

This keyword is used to mark a measurement object to be writeable.

```
/begin MEASUREMENT
 N
 /* name */
 "Engine speed" /* long identifier */
 /* datatype */
 UWORD
 /* conversion */
 R SPEED 3
 /* resolution */
 2.5
 /* accuracy */
 /* lower limit */
 120.0
 8400.0
 /* upper limit */
  READ WRITE
  /begin IF DATA ISO
 SND
 0x10
 0x00
 0x05
 0x08
 RCV
 long
  /end IF DATA
/end MEASUREMENT
```


3.5.103 RECORD_LAYOUT

Prototype:

/begin RECORD LAYOUT ident Name [-> ALIGNMENT BYTE] [-> ALIGNMENT FLOAT32 IEEE] [-> ALIGNMENT FLOAT64 IEEE] [-> ALIGNMENT INT64] [-> ALIGNMENT LONG] [-> ALIGNMENT WORD] [-> AXIS PTS X/Y/Z/4/5][-> AXIS RESCALE X] [-> DIST OP X/ Y/ Z/ 4/ 5][-> FIX \overline{NO} \overline{AXIS} \overline{PTS} $X/_Y/_Z/_4/_5$] [-> FNC VALUES] [-> IDENTIFICATION] [-> NO AXIS PTS_X/_Y/_Z/_4/_5] [-> NO RESCALE_X] [-> OFFSET_X/_Y/_Z/_4/_5]

[-> RESERVED]*

[-> RIP_ADDR_W/_X/_Y/_Z/_4/_5]
[-> SRC_ADDR_X/_Y/_Z/_4/_5]
[-> SHIFT OP_X/_Y/_Z/_4/_5]

[-> STATIC RECORD LAYOUT]

/end RECORD LAYOUT

Parameters:

ident Name Identification of the record layout, which is referenced

via this 'name'.

Note: The name of the record layout has to be

unique within all record layouts of the ASAM MCD-2 MC MODULE, i.e. there must not be another RECORD_LAYOUT object with the

same identifier in the MODULE.

Optional parameters:

-> ALIGNMENT_BYTE Declares the alignment of bytes for all

characteristics which use this record layout.

If the keyword is missing, the alignment defined at

MOD COMMON is used.

-> ALIGNMENT_FLOAT32_IEEE Declares the alignment of 32 bit floats for all

characteristics which use this record layout.

If the keyword is missing, the alignment defined at

MOD COMMON is used.

-> ALIGNMENT_FLOAT64_IEEE Declares the alignment of 64 bit floats for all

characteristics which use this record layout. If the keyword is missing, the alignment defined at

MOD_COMMON is used.

-> ALIGNMENT_INT64 Declares the alignment of int64 for all

characteristics which use this record layout. If the keyword is missing, the alignment defined at

MOD_COMMON is used.

-> ALIGNMENT_LONG	Declares the alignment of longs for all characteristics which use this record layout. If the keyword is missing, the alignment defined at
-> ALIGNMENT_WORD	MOD_COMMON is used. Declares the alignment of words for all characteristics which use this record layout. If the keyword is missing, the alignment defined at
-> AXIS_PTS_X / _Y / _Z / _4 / _5	MOD_COMMON is used. Describes where the X, Y, Z, Z4 or Z5 axis points are deposited in memory.
-> AXIS_RESCALE_X	•
-> DIST_OP_X / _Y / _Z / _4 / _5	Describes where the rescale mapping for the X axis is deposited in memory. 'Distance' parameter to compute the axis points of fixed Characteristics.
-> FIX_NO_AXIS_PTS_X / _ Y / _Z	Indicates that a fixed number of axis points is
	allocated. Note: In a RECORD_LAYOUT data record, this keyword may not be used simultaneously with the keyword 'NO_AXIS_PTS_X / _Y / _Z / _4 / _5.
-> 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' is deposited in a specific position in the adjustable
-> NO_AXIS_PTS_X / _Y / _Z / _4 /	object. ′_5
	Describes in which position the parameter 'number
-> NO_RESCALE_X	of axis points' is deposited in memory. Describes at which position the parameter 'current number of rescale pairs' for the axis is deposited (see AXIS_RESCALE_X).
-> OFFSET_X / _Y / _Z / _4 / _5	Offset to compute the axis points of fixed Characteristics.
-> RESERVED	This keyword can be used to skip specific elements in the adjustable object whose meaning must not be interpreted by the measurement and calibration system (e.g. for extensions: new parameters in the adjustable objects).
-> RIP_ADDR_W	Final result (table value) of the ECU-internal inter-
-> RIP_ADDR_X / _Y / _Z / _4 / _5	polation. (output value) Is used to describe at which position the address of this RIP_X, RIP_Y, RIP_Z, RIP_Z4 or RIP_Z5 quantity is deposited, which contains the current
	value of the ECU-internal interpolation. (input values)
-> SHIFT_OP_X / _Y / _Z / _4 / _5	Shift operand to compute the axis points of fixed Characteristics.
-> SRC_ADDR_X / _Y / _Z / _4 / _5	Describes at which position the address of the
-> STATIC_RECORD_LAYOUT	input quantity of the axis is deposited in memory. For calibration objects with dynamic number of axis points this keyword indicates that the

calibration object **does not** compact or expand data when removing resp. inserting axis points. All record layout elements are stored at the same address as for the max. number of axis points specified at the calibration object - independent of the actual number of axis points.

If the parameter STATIC_RECORD_LAYOUT is missing, the calibration objects referencing this record layout **do** compact / extend data when removing resp. inserting axis points and the addresses of the record layout elements depend on the actual number of axis points.

Description:

The 'RECORD_LAYOUT' keyword is used to specify the various data structures 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 measurement and calibration system will be able to process all adjustable object types (reading, writing, operating point display etc.).

In particular, if the ALTERNATE option is used with FNC_VALUES, the position parameter determines the order of values and axis points.

Note: To describe the record layouts, 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 ASAM MCD-2 MC description file format must be modified accordingly.

Note: The keywords describing axis parameters for CUBE_4 and CUBE_5 are extended by _X, _Y, _Z, _4, _5. This allows an easier understanding which dimension the axis description belongs to. In the textual description the axes for CUBE_4 and CUBE_5 are named X, Y, Z, Z4, Z5. This allows textual description without a reference to a keyword (Z4-axis describes the axis better as 4-axis)

Note: For CUBOID, CUBE_4 and CUBE_5 the RECORD_LAYOUT supports only one dedicated way to sort the data in the memory. These objects are always stored as array of MAP with incremented or decremented axes. The exchange of dimensions (e.g. X, Z, Y, Z5, Z4) in the memory is not supported.

Note: If no STATIC_RECORD_LAYOUT is defined and a dynamic number of axis points is used, the number of axis points (NO_AXIS_PTS_?) has to be located in the ECU memory before the axis points (AXIS_PTS_?) and the function values (FNC_VALUES).

Note: The position numbers inside a record layout are used in ascending order. This means no gaps are included and no double usage of position numbers is allowed. The start number itself is not defined. For the position the following sub keywords are relevant:

- AXIS_PTS_X / _Y / _Z / _4 / _5
- AXIS_RESCALE_X
- DIST_OP_X/_Y/_Z/_4/_5
- FNC VALUES

- IDENTIFICATION
- NO_AXIS_PTS_X / _Y / _Z / _4 / _5
- NO RESCALE X
- OFFSET_X/_Y/_Z/_4/_5
- RESERVED
- RIP_ADDR_W / _X / _Y / _Z / _4 / _5
- SHIFT_OP_X/_Y/_Z/_4/_5
- SRC ADDR X/ Y/ Z/ 4/ 5

```
/begin RECORD_LAYOUT DAMOS_KF
FNC_VALUES 7 SWORD COLUMN_DIR DIRECT
AXIS_PTS_X 3 SWORD INDEX_INCR DIRECT
AXIS_PTS_Y 6 UBYTE INDEX_INCR DIRECT
NO_AXIS_PTS_X 2 UBYTE
NO_AXIS_PTS_Y 5 UBYTE
SRC_ADDR_X 1
SRC_ADDR_Y 4
 ALIGNMENT BYTE
/end RECORD LAYOUT
/begin RECORD_LAYOUT RESCALE_SST
NO_RESCALE_X 1 UBYTE
RESERVED 2 BYTE
AXIS_RESCALE_X 3 UBYTE 5 INDEX_INCR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT SHORTINT
FNC_VALUES 1 SBYTE ROW_DIR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT BYTE FNC_VALUES 1 UBY
 1 UBYTE ROW DIR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT INTEGER
FNC_VALUES 1 SWORD ROW_DIR DIRECT
/end RECORD_LAYOUT
/begin RECORD_LAYOUT WORD
FNC_VALUES 1 UWORD ROW_DIR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT LONGINT FNC_VALUES 1 SLONG
 1 SLONG ROW DIR DIRECT
/end RECORD_LAYOUT
/begin RECORD_LAYOUT LONGWORD
FNC_VALUES 1 ULONG F
/end RECORD_LAYOUT
 1 ULONG ROW DIR DIRECT
/begin RECORD_LAYOUT 2D_structure_table_int
 NO_AXIS_PTS_X 1 UWORD
 FNC_VALUES 2 SWORD ROW_DIR DIRECT
/end RECORD_LAYOUT
```


```
/begin RECORD_LAYOUT 2D_structure_table_word NO_AXIS_PTS_X 1 UWORD FNC_VALUES 2 UWORD ROW_DIR DIRECT /end RECORD_LAYOUT
/begin RECORD_LAYOUT 2D_structure_table_byte
NO_AXIS_PTS_X 1 UBYTE
RESERVED 2 BYTE
FNC_VALUES 3 UBYTE ROW DIR DIRECT
 FNC_VALUES
 3 UBYTE ROW DIR DIRECT
/end RECORD_LAYOUT
/begin RECORD_LAYOUT 2D_structure_table_shortint NO_AXIS_PTS_X 1 UBYTE RESERVED 2 BYTE
 RESERVED FNC VALUES
 3 SBYTE ROW DIR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT 3D_structure_table_int
 NO_AXIS_PTS_X 1 UWORD
 NO_AXIS_PTS_Y 2 UWORD
 FNC_VALUES 3 SWORD ROW_DIR DIRECT
/end RECORD_LAYOUT
/begin RECORD_LAYOUT 3D_structure_table_word
 NO_AXIS_PTS_X 1 UWORD
 NO_AXIS_PTS_Y 2 UWORD
 FNC_VALUES 3 UWORD ROW_DIR DIRECT
/end RECORD_LAYOUT
/begin RECORD_LAYOUT 3D_structure_table_byte
NO_AXIS_PTS_X 1 UBYTE
NO_AXIS_PTS_Y 2 UBYTE
RESERVED 3 BYTE
FNC_VALUES 4 UBYTE ROW_DIR DIRECT
/end RECORD_LAYOUT
/begin RECORD_LAYOUT 3D_structure_table_shortint
NO_AXIS_PTS_X 1 UBYTE
NO_AXIS_PTS_X 2 UBYTE
RESERVED 3 BYTE
 RESERVED FNC_VALUES
 3 BYTE
 4 SBYTE ROW DIR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT 2D_array_table_int
FNC VALUES 1 SWORD ROW DIR DI
 1 SWORD ROW DIR DIRECT
/end RECORD LAYOUT
FNC VALUES
 1 UWORD ROW DIR DIRECT
/end RECORD LAYOUT
/begin RECORD_LAYOUT
 2D array table byte
 FNC VALUES
 1 UBYTE ROW DIR DIRECT
/end RECORD LAYOUT
/begin RECORD LAYOUT
 2D array table shortint
```


FNC_VALUES /end RECORD_LAYOUT	1 SBYTE ROW_DIR DIRECT
/begin RECORD_LAYOUT FNC_VALUES /end RECORD_LAYOUT	3D_array_table_int 1 SWORD ROW_DIR DIRECT
/begin RECORD_LAYOUT FNC_VALUES /end RECORD_LAYOUT	3D_array_table_word 1 UWORD ROW_DIR DIRECT
/begin RECORD_LAYOUT FNC_VALUES /end RECORD_LAYOUT	3D_array_table_byte 1 UBYTE ROW_DIR DIRECT
/begin RECORD_LAYOUT FNC_VALUES /end RECORD_LAYOUT	3D_array_table_shortint 1 SBYTE ROW_DIR DIRECT

3.5.104 REF CHARACTERISTIC

Prototype:

```
/begin REF_CHARACTERISTIC ( ident Identifier )*
/end REF CHARACTERISTIC
```

Parameters:

ident Identifier Identifier of those adjustable objects that are referred

to respective function or group.

Description:

This keyword can be used to define some adjustable objects that are referenced in respective function or group.

Note: REF_CHARACTERISTIC may only refer to objects of type CHARACTERISTIC or AXIS_PTS.

Example:

3.5.105 REF_GROUP

Prototype:

Parameters:

ident Identifier Identifier of those groups which are referred in USER_RIGHTS

Description:

This keyword can be used to refer groups which control the access rights of users logging into an MCD system.

```
/begin REF_GROUP GROUP_1
GROUP_2
/end REF_GROUP
```


3.5.106 REF_MEASUREMENT

Prototype:

```
/begin REF_MEASUREMENT ( ident Identifier )*
/end REF MEASUREMENT
```

Parameters:

ident Identifier Identifier of those measurement quantities which are

referred to the group.

Description:

This keyword can be used to define measurement quantities which are member of the respective function.

```
/begin REF_MEASUREMENT LOOP_COUNTER TEMPORARY_1 /end REF_MEASUREMENT
```


3.5.107 REF_MEMORY_SEGMENT

Prototype:

REF_MEMORY_SEGMENT ident Name

Parameters:

ident Name Name of memory segments

Description:

The reference to a memory segment is needed in characteristics and measurements. The memory segment, the characteristic belongs to can not be detected by the address itself in the case of overlapping memory segments.

Example:

REF_MEMORY_SEGMENT Data1

3.5.108 REF_UNIT

Prototype:

REF UNIT ident Unit

Parameters:

ident Unit reference to the data record which describes a

measurement unit

Description:

This keyword can be used to reference to the data record which describes a measurement unit.

REF_UNIT may only refer to objects of type UNIT.

Note:

The string parameter Unit of a COMPU_METHOD is a redundant information because the record referenced by REF_UNIT contain it too. Just for the purpose of compatibility with previous versions of ASAM MCD-2 MC the parameter REF_UNIT is optional.

```
/begin COMPU_METHOD Velocity

"conversion method for velocity"

RAT_FUNC

"%6.2"

"[km/h]"

COEFFS 0 100 0 0 0 1

REF_UNIT kms_per_hour /* new (optional) parameter */

/end COMPU_METHOD
```


3.5.109 RESERVED

Prototype:

RESERVED uint Position

datasize DataSize

Parameters:

uint Position Position of the reserved parameter in the deposit

structure

DataSize Word length of the reserved parameter. datasize

Description:

This keyword can be used to skip specific elements in an adjustable object whose meaning must not be interpreted by the measurement and calibration system (e.g. for extensions: new parameters in the adjustable objects).

Example:

7 **RESERVED**

LONG

Only BYTE, WORD and LONG are valid datasize values. A datatype (UBYTE, Note:

SBYTE, UWORD, etc.) cannot be used in place of the datasize.

3.5.110 RIGHT_SHIFT

Prototype:

RIGHT SHIFT ulong Bitcount

Parameters:

ulong Bitcount Shift ,Bitcount' bits to the right

Description:

The RIGHT_SHIFT keyword is only used within the BIT_OPERATION keyword. See description of BIT_OPERATION.

3.5.111 RIP_ADDR_W/_X/_Y/_Z/_4/_5

Prototype:

Parameters:

uint Position Position of the address to the result of the ECU-internal

interpolation (see below) in the deposit structure.

datatype Datatype Data type of the address

Description:

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 (Xi, Xi+1 or Yi, Yi+1 or Zi, Zi+1 or Z4i, Z4i+1 or Z5i, Z5i+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 / _Y / _Z / _4 / _5 quantity (Result of Interpolation), which describes the relative distance between the current value and the adjacent axis points (see Figure 7 Linear interpolation for a characteristic curve). 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. For a characteristic cuboid the result in the direction of all three axes are calculated.

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

RIP
$$Z = (Z_{current} - Z_m)/(Z_{m+1} - Z_m)$$

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

RIP
$$W = W_i + (RIP X * (W_{i+1} - W_i))$$

for a characteristic map as follows:

$$RIP_W = (W_{i,k} * (1 - RIP_X) + W_{i+1,k} * RIP_X)) * (1 - RIP_Y) +$$

$$(W_{i,k+1} * (1 - RIP_X) + W_{i+1,k+1} * RIP_X)) * RIP_Y$$

and for a characteristic cuboid as follows:

Interpolation for the map
$$Z = m$$

 $RIP_W_m = (W_{i,k,m} * (1 - RIP_X) + W_{i+1,k,m} * RIP_X)) * (1 - RIP_Y) +$

$$(W_{i,k+1,m} * (1 - RIP_X) + W_{i+1,k+1,m} * RIP_X)) * RIP_Y$$

Interpolation for the map
$$Z = m+1$$
 RIP_W_{m+1} = $(W_{i,k,m+1} * (1 - RIP_X) + W_{i+1,k,m+1} * RIP_X)) * (1 - RIP_Y) + (W_{i,k+1,m+1} * (1 - RIP_X) + W_{i+1,k+1,m+1} * RIP_X)) * RIP_Y$

Interpolation in Z direction between the two points RIP_W_m and RIP_W_{m+1}.

$$RIP_W = RIP_W_m + (RIP_Z^*(RIP_W_{m+1} - RIP_W_m)$$

Figure 7 Linear interpolation for a characteristic curve

3.5.112 ROOT

Prototype:

ROOT

Parameters:

none

Description:

This keyword ROOT indicates that the related group is presented as a root of a navigation tree in the group selection mechanism of the MCD system. The keyword ROOT can indicate that groups referred to this root group constitute a grouping mechanism.

```
/begin GROUP SOFTWARE_COMPONENTS

"assignment of the definitions to C files"

ROOT
/begin SUB_GROUP

/end SUB_GROUP
/end GROUP
```


3.5.113 SHIFT_OP_X/_Y/_Z/_4/_5

Prototype:

Parameters:

uint Position Position of the shift operand in the deposit structure.
datatype Datatype 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:

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

3.5.114 SIGN_EXTEND

Prototype:

SIGN_EXTEND

Parameters:

none

Description:

The SIGN_EXTEND keyword is only used within the BIT_OPERATION keyword. See description of BIT_OPERATION.

3.5.115 SI_EXPONENTS

Prototype:

SI_EXPONENTS	int	Length
	int	Mass
	int	Time
	int	ElectricCurrent
	int	Temperature
	int	AmountOfSubstance
	int	LuminousIntensity

Parameters:

int	Length	exponent of the base dimension length with unit metre
int	Mass	exponent of the base dimension mass with unit kilogram
int	Time	exponent of the base dimension time with unit second
int	ElectricCurrent	exponent of the base dimension electric current with unit ampere
int	Temperature	exponent of the base dimension thermodynamic temperature with unit kelvin
int	AmountOfSubstance	exponent of the base dimension amount of substance with unit mole
int	LuminousIntensity	exponent of the base dimension luminous intensity with unit candela

Description:

Specification of the seven base dimensions required to define an extended SI unit.

```
/begin UNIT

newton

"extended SI unit for force"

"[N]"

EXTENDED_SI

SI_EXPONENTS

1 1 -2 0 0 0 0 /*[N] = [m]*[kg]*[s]^2 */

/end UNIT
```


3.5.116 SRC_ADDR_X/_Y/_Z/_4/_5

Prototype:

Parameters:

uint Position Position of the address of the input quantity in the

deposit structure.

datatype Datatype Data type of the address.

Description:

Description of the address of the input quantity in an adjustable object

3.5.117 STATIC_RECORD_LAYOUT

Prototype:

```
STATIC RECORD LAYOUT
```

Description:

This keyword is used to indicate that an adjustable object with dynamic number of axis points **does not** compact or expand data when removing resp. inserting axis points. All record layout elements are stored at the same address as for the max. number of axis points specified at the calibration object - independent of the current number of axis points

The FNC_VALUES are handled as static as well. I.e., the addresses of the single data cells do not change if the dimension of the map changes.

Example 1 (requires STATIC RECORD LAYOUT):

This example leads to the following description:

```
/begin CHARACTERISTIC
 mapBeingNotCompact "This curve compacts data"
 MAP
 0 \times 0815
 mapLayoutNotCompact
 NO COMPU METHOD
 0.0
 255.0
 /begin AXIS DESCR
 STD AXIS
 NO INPUT QUANTITY
 NO COMPU METHOD
 10
 0 200
 /end AXIS DESCR
 /begin AXIS DESCR
 STD AXIS
 NO INPUT QUANTITY
 NO COMPU METHOD
 5
 0 200
 /end AXIS DESCR
```


```
/end CHARACTERISTIC

/begin RECORD_LAYOUT
 mapLayoutNotCompact
 NO_AXIS_PTS_X 1 UWORD
 NO_AXIS_PTS_Y 2 UWORD
 AXIS_PTS_X 3 UBYTE INDEX_INR DIRECT
 AXIS_PTS_Y 4 UBYTE INDEX_INR DIRECT
 FNC_VALUES 5 UBYTE ROW_DIR DIRECT
 STATIC_RECORD_LAYOUT

/end_RECORD_LAYOUT
```

Example 2 (does NOT require STATIC_RECORD_LAYOUT):

This example leads to the following description:

```
/begin CHARACTERISTIC
 mapBeingCompact "This curve doesn't compact data"
 MAP
 0x0815
 mapLayoutCompact
 0.0
 NO COMPU METHOD
 0.\overline{0}
 255.0
 /begin AXIS DESCR
 STD AXIS
 NO INPUT QUANTITY
 NO COMPU METHOD
 10
 0 200
 /end AXIS DESCR
 /begin AXIS DESCR
 STD AXIS
 NO INPUT QUANTITY
 NO COMPU METHOD
 0 200
 /end AXIS DESCR
/end CHARACTERISTIC
/begin RECORD LAYOUT
  mapLayoutCompact
 NO AXIS PTS X 1 UWORD
```


NO_AXIS_PTS_Y 2 UWORD

AXIS_PTS_X 3 UBYTE INDEX_INR DIRECT

AXIS_PTS_Y 4 UBYTE INDEX_INR DIRECT

FNC_VALUES 5 UBYTE ROW_DIR DIRECT

/end RECORD LAYOUT

3.5.118 STATUS_STRING_REF

Prototype:

STATUS STRING REF ident ConversionTable

Parameters:

ident ConversionTable Reference to a verbal conversion table (COMPU VTAB or COMPU VTAB RANGE)

Description:

This keyword is used to split up the value range of ECU internal values into a numerical and a verbal part. The verbal part can be used to visualize status information (e.g. "Sensor not connected"). It is used at COMPU METHOD.

The conversion table referenced by the keyword STATUS_STRING_REF must not define a default value.

<u>Note:</u> The MC tool at first checks whether the internal value is in the range defined at the STATUS_STRING_REF conversion table. In this case, the tool displays the corresponding text. Otherwise, the MC tool uses the regular computation method. The MC tool must not respect the limits when evaluating the STATUS_STRING_REF.

<u>Note:</u> PHYS Values defined by STATUS_STRING_REF are not selectable for calibration. To ensure this, the values referenced by STATUS_STRING_REF must be outside the ECU internal limits of all calibration objects (CHARACTERISTIC, AXIS_PTS) using the corresponding conversion method.

```
CM LINFUNC SENSOR A /* name */
/begin COMPU METHOD
 "conversion method for Sensor A"
 LINEAR
 /* convers type */
 /* display format */
 "%4.0"
 "rpm"
 /* physical unit */
 COEFFS LINEAR 2.0 5.0
 STATUS STRING REF CT SensorStatus
/end COMPU METHOD
/begin COMPU VTAB
 CT SensorStatus
 11 11
 TAB VERB
 /* convers type */
 /* number value pairs */
 0x00 "Sensor not Connected"
 0xFF "Sensor defect"
/end COMPU VTAB
```


3.5.119 STEP_SIZE

Prototype:

STEP SIZE float StepSize

Parameters:

float StepSize delta

Note: The values are to be interpreted as physical values.

Description:

This keyword can be used to define a value which is added to or subtracted from a CHARACTERISTIC, AXIS_PTS or AXIS_DESCR data value when using up/down keys while calibrating.

Example:

STEP SIZE 0.025

3.5.120 SUB_FUNCTION

Prototype:

```
/begin SUB_FUNCTION ( ident Identifier ) * /end SUB FUNCTION
```

Parameters:

ident Identifier Reference to function record. This function record is

declared as subfunction of respective function.

Description:

This keyword can be used to define the hierarchical structure of functions.

Note: SUB_FUNCTION may only refer to objects of type FUNCTION.

```
/begin SUB_FUNCTION ID_ADJUSTM_SUB
/end SUB_FUNCTION
```


3.5.121 SUB_GROUP

Prototype:

Parameters:

ident Identifier Reference to a group record. This group record is

declared as sub-group of the respective GROUP.

Description:

This keyword can be used to define the hierarchical structure of groups. In particular, a set of groups referenced from a root group (with optional keyword ROOT) constitute a grouping mechanism.

```
/begin SUB_GROUP ID_ADJUSTM_SUB /end SUB GROUP
```


3.5.122 SUPPLIER

Prototype:

SUPPLIER string Manufacturer

Parameters:

string Manufacturer Name of the ECU manufacturer

Description:

String used to identify the manufacturer or supplier.

Example:

SUPPLIER "Smooth and Easy"

3.5.123 SYMBOL_LINK

Prototype:

SYMBOL_LINK string SymbolName long Offset

Parameters:

string SymbolName Name of the symbol within the corresponding linker

map file

long Offset Offset of the Symbol relative to the symbol's address in

the linker map file

Description:

This keyword can be used to specify the name of a symbol within a linker map file that corresponds to the respective CHARACTERISTIC, MEASUREMENT, or AXIS_PTS of the A2L file. The offset parameter defines the offset of the element defined in the A2L file relative to the address of the corresponding symbol of the linker map file (e.g. for arrays).

Using this information, an automatic address update can be performed according to a provided linker map file.

3.5.124 SYSTEM_CONSTANT

Prototype:

SYSTEM_CONSTANT string Name string Value

Parameters:

string Name system constant identifier

string Value value of the system constant as a string

Description:

System-defined constant.

Note:

If the system constant shall be used in conversion formulas the name of the system constant has to be unique within all system constants of the MODULE, i.e. there must not be another system constant with the same name in the MODULE. Furthermore, the name must comply to the restrictions of data type ident and the value of the system constant must contain either a numerical value or a string that contains a further formula part.

Example:

SYSTEM_CONSTANT "CONTROLLER_CONSTANT12"

"2.7134"

3.5.125 UNIT

Prototype:

/begin UNIT ident Name

string LongIdentifier

string Display
enum Type
[-> REF_UNIT]
[-> SI_EXPONENTS]
[-> UNIT CONVERSION]

/end UNIT

Parameters:

ident Name identifier in the program, referencing is based on this

name

Note: The name of the unit has to be unique within

all units of the ASAM MCD-2 MC MODULE, i.e. there must not be another UNIT object

with the same identifier in the MODULE.

string LongIdentifier comment, description

string Display string to be used to display the measurement unit of a

physical value

enum Type Type of the Unit:

DERIVED measurement unit derived from

another one referenced by the optional parameter REF_UNIT.

EXTENDED_SI extended SI unit.

Recommendation: The principle of describing "real" measurement units is to refer to SI units. Therefore, this relationship should be given by using the optional parameter

SI EXPONENTS.

Optional Parameters:

-> SI_EXPONENTS This keyword is used to specify the exponents of the

seven base dimensions required to define an extended

SI unit.

-> REF_UNIT This keyword is used to reference to another

measurement unit from which the one using

REF UNIT is derived.

-> UNIT_CONVERSION This keyword is used to specify the linear relationship

between two measurement units.

Description:

Specification of a measurement unit.


```
/begin UNIT
 metres per second
 "extended SI unit for velocity"
 "[m/s]"
 EXTENDED SI
 1 \ 0 \ -1 \ 0 \ 0 \ 0 \ /* [m] \ * [s]^{-1} \ */
 SI EXPONENTS
/end UNIT
/begin UNIT
 kms per hour
 "derived unit for velocity: kilometres per
 hour"
 "[km/h]"
 DERIVED
 REF UNIT
 metres per second
 3.6 0.0^{-1} /* y [km/h] = (60*60/1000) * x
 UNIT CONVERSION
 [m/s] + 0.0 */
/end UNIT
/begin UNIT
 miles per hour
 "derived unit for velocity: miles per hour"
 "[mph]"
 DERIVED
 REF UNIT
 metres_per_second
 2.237 \ 0.0 \ /* y [mph] = (60*60/1609) * x
 UNIT CONVERSION
 [m/s] + 0.0 */
/end UNIT
```


3.5.126 UNIT CONVERSION

Prototype:

UNIT_CONVERSION float Gradient float Offset

Parameters:

float Gradient, Offset gradient and offset of the linear relationship between

two measurement units:

f(x) = gradient * x + offset

Description:

Specification of the linear relationship between two measurement units given by describing the conversion from the referenced unit to the derived unit:

```
derived_unit = f(referenced_unit)
```

The referenced measurement unit had to be specified with parameter REF_UNIT.

```
/begin UNIT
 kelvin
 "base unit for temperature: Kelvin"
 "[K]"
 EXTENDED SI
 0 \ 0 \ 0 \ 0 \ \overline{1} \ 0 \ 0
 SI EXPONENTS
/end UNIT
/begin UNIT
 degC
 "unit for temperature: degree Celsius"
 "[°C]"
 DERIVED
 REF UNIT
 kelvin
 1.0 - 273.15 /* y [°C] = 1.0 * x [K] + (-
 UNIT CONVERSION
 273.15) */
/end UNIT
```


3.5.127 USER

Prototype:

USER string UserName

Parameters:

string UserName Name of the user

Description:

Specification of the user name.

Example:

USER "Nigel Hurst"

3.5.128 USER RIGHTS

Prototype:

/begin USER RIGHTS ident UserLevelId

> [-> READ ONLY] [-> REF GROUP] *

/end USER RIGHTS

Parameters:

ident UserLevelld unique identifier in the program, referencing is based

on this 'name'

Note: The name of the USER_RIGHTS has to be unique within all USER RIGHTS of the ASAM MCD-2 MC MODULE, i.e. there must not be another USER_RIGHTS object with the same identifier in the

MODULE.

When a user logs into the MCD system, a UserLevelld

is assigned.

Optional parameters:

-> READ_ONLY:

-> REF GROUP: Reference to groups.

Only the CHARACTERSITIC and MEASUREMENT members of the referenced groups including the members of nested subgroups (and functions nested in such groups) are visible to the user of the MCD system. If the READ_ONLY attribute is set, the CHARACTERISTICs are visible but not available for calibration (not tunable).

The restrictions are applied by the MCD Note: system as a global filter in the user interface (active for all manual selection or calibration operations). When navigating by GROUPs, only the GROUPs declared in USER RIGHTS

need to be provided in the selection list.

This keyword can be used to define all characteristics of the groups referenced by this USER RIGHT

statement as READ_ONLY (not tunable).

Use Case: A group can be defined to specify a set of characteristics to be not tunable for a group of users (control of access rights). In order to achieve this, the group is referenced in a USER_RIGHT statement with the READ_ONLY attribute, related to the user group. When a login to the MCD system identifies the user as member of a group for which the USER RIGHT statement contains the READ_ONLY attribute, all CHARACTERISTICs of this group shall be treated as if the READ_ONLY attribute was directly related to the CHARACTERISTICs.

Description:

This keyword can be used to define groups accessible for certain users. All USER-RIGHTS groups are listed to the user who can select one of these groups. All measurements and characteristics belonging to that group and its subgroups (and sub subgroups and so on) are accessible (i.e. visible) to the user. The keyword READ_ONLY is used to define the referred group(s) as containing characteristics that are only readable but not writeable (i.e. they can not be adjusted). This property is also inherited by subgroups, i.e. if a group is marked as READ_ONLY all its subgroups (with respect to that USER RIGHT) are also only READ_ONLY.

```
/begin USER RIGHTS
 calibration engineers
  /begin REF GROUP
 group 1
  /end REF GROUP
/end USER RIGHTS
/begin USER RIGHTS
 measurement engineers
  /begin REF GROUP
 group 1
  /end REF GROUP
  READ ONLY
/end USER RIGHTS
/begin GROUP
 group 1
  /begin REF CHARACTERISTIC
 KF1
 KF2
  /end REF CHARACTERISTIC
  /begin REF MEASUREMENT
 NMOT
 TMOT
  /end REF MEASUREMENT
/end GROUP
```


3.5.129 VAR ADDRESS

Prototype:

```
/begin VAR_ADDRESS (ulong Address)*
/end VAR ADDRESS
```

Parameters:

ulong Address Start address of one variant of variant coded

adjustable object.

Description:

This keyword can be used to define a list of start addresses of variant coded adjustable objects (see keyword VAR_CHARACTERISTIC). The number of addresses agrees with number of valid combinations of adjustable objects variant criteria (forbidden combinations excluded). The order of addresses corresponds to the order of variant criteria defined with parameter 'CriterionName' at keyword VAR_CHARACTERISTIC. The priority of index increment is according to the following rules:

- the priority of index increment is inverse to the order of variant criteria definition at keyword VAR_CHARACTERISTIC, e.g.:
- the first variant criterion has the lowest priority
- the last variant criterion has the highest priority

The following example describes the order of addresses of an adjustable object depending on three variant criterions with 'L', 'N', and 'M' criterion values:

Example:

```
/begin VAR_ADDRESS

0x8840
0x8858
0x8870
0x8888
/end VAR ADDRESS
```


3.5.130 VAR_CHARACTERISTIC

Prototype:

Parameters:

ident Name Identifier of variant coded adjustable object (refers to

CHARACTERISTIC or AXIS_PTS record).

ident CriterionName Corresponding to each combination of variant criteria

defined with this parameter the control unit software

contains variants of concerning adjustable object.

Optional Parameters:

-> VAR_ADDRESS Definition of start address of adjustable objects

variants.

Description:

This keyword defines one adjustable object to be variant coded, i.e. this adjustable objects is multiple deposited in control unit software corresponding to the assigned variant criteria. The number of variants results on valid combinations (forbidden combinations excluded) of variant criteria.

Note: If an AXIS_PTS object is variant coded, the curves and maps using this common axis must be variant coded in the same way, i.e. they have to refer the same variant criterions in the same order.

```
/* define NLLM as variant coded */
/begin VAR CHARACTERISTIC
 NLLM
 Gear Car
  /* gear box including the 2 variants "Manual" and "Automatic" */
  /* car body including the 3 variants "Limousine", "Kombi" and */
  /* "Cabrio" */
  /* four addresses corresponding to the four valid combinations */
  /* of criterion 'Gear' and 'Car' (see example for VAR CRITERION) */
  /begin VAR ADDRESS
 0x8840
 0x8858
 0x8870
 0x8888
  /end VAR ADDRESS
/end VAR CHARACTERISTIC
```


3.5.131 VAR CRITERION

Prototype:

/begin VAR_CRITERION ident Name string LongIdentifier (ident Value)*

[-> VAR_MEASUREMENT]

[-> VAR_SELECTION_CHARACTERISTIC]

/end VAR CRITERION

Parameters:

ident Name Identifier of variant criterion.

string LongIdentifier Comment to describe the variant criterion.

ident Value Enumeration of criterion values.

Optional Parameters:

-> VAR_MEASUREMENT This keyword can be used to specify a special measurement object. This

measurement object indicates with its current value the variant which has effect on running control unit software.

-> VAR SELECTION CHARACTERISTIC This keyword is used to specify a

special characteristic to change the variant of software which is running on

control unit.

Description:

This keyword describes a variant criterion, i.e. some adjustable objects are multiple deposited in control unit software corresponding to the enumeration of variant criterion values.

3.5.132 VAR_FORBIDDEN_COMB

Prototype:

```
/begin VAR_FORBIDDEN_COMB (ident CriterionName ident CriterionValue)*
/end VAR FORBIDDEN COMB
```

Parameters:

ident CriterionName Identifier of variant criterion.

ident CriterionValue Value of variant criterion ' CriterionName '.

Description:

This keyword describes a forbidden combination of values of different variant criteria.

```
/* forbidden variant combination (doesn't exist in control unit software): */
/begin VAR_FORBIDDEN_COMB
 Car Limousine /* variant value 'Limousine' of criterion 'Car' */
 Gear Manual /* variant value 'Manual' of criterion 'Gear' */
/end VAR_FORBIDDEN_COMB
```


3.5.133 VAR MEASUREMENT

Prototype:

VAR MEASUREMENT ident Name

Parameters:

ident Name Identifier of measurement object which indicates the

current criterion value. This parameter refers to a

MEASUREMENT record of description file.

Description:

This keyword can be used to specify a special measurement object. This measurement object indicates with its current value the variant which has effect on running control unit software. To be able to map the current object value to the variant the referenced measurement object must have a conversion method of type COMPU_VTAB and the strings defined at the conversion table must correspond to the criterion values at the VAR_CRITERION record. This impliciteley rules out, that one measurement object is used as variant selector for different variant criterions.

Note: VAR_MEASUREMENT may only refer to objects of type MEASUREMENT.

```
/begin COMPU VTAB
 V GEAR BOX
 "variants of criterion ""Type of Gear Box"""
 TAB VERB
 3
 17 "Limousine"
 39 "Kombi"
 41 "Cabrio"
 DEFAULT VALUE "unknown"
/end COMPU VTAB
/begin VAR CRITERION
 "Car body"
 Limousine Kombi Cabrio
 VAR MEASUREMENT
 S GEAR BOX
/end VAR CRITERION
```


3.5.134 VAR_NAMING

Prototype:

VAR NAMING enum Tag

Parameters:

enum Tag Format of variant extension (index). Possible values:

NUMERIC variant extension is a number (integer:

0,1,2,3...).

This parameter is reserved for future extension

(e.g. $ALPHA = \{ A, B, C, D.... \}$).

Description:

This keyword defines the format of variant extension (index) of adjustable objects name. The extension is used at MCD to distinguish the different variants of adjustable objects.

Example:

3.5.135 VAR_SELECTION_CHARACTERISTIC

Prototype:

VAR SELECTION CHARACTERISTIC ident Name

Parameters:

ident Name Identifier of characteristic object which indicates the

current criterion value. This parameter refers to a

CHARACTERISTIC record of description file.

Description:

This keyword can be used to specify a special characteristic object. This characteristic object changes with its current value the variant which has effect on running control unit software.

To be able to map the current object value to the variant the referenced characteristic object must have a conversion method of type COMPU_VTAB and the strings defined at the conversion table must correspond to the criterion values at the VAR_CRITERION record. This implicitlely rules out, that one characteristic object is used as variant selector for different variant criterions.

Note: VAR_SELECTION_CHARACTERISTIC may only refer to objects of type CHARACTERISTIC.

3.5.136 VAR_SEPARATOR

Prototype:

VAR_SEPARATOR string Separator

Parameters:

string Separator This parameter defines the separating symbol of variant extension.

Description:

This keyword can be used to define the separating symbol between the two parts of adjustable objects name: 1.) identifier 2.) variant extension.

Note: The identifier of description record of variant coded adjustable objects contains no variant extension. The extension is needed to distinguish the variants at MCD.

```
VAR_SEPARATOR "." /* example: "PUMKF.1" */
/* three parts of variant coded adjustable objects name: */
/* 1.) Identifier of adjustable object: "PUMKF" */
/* 2.) Separator: "." (decimal point) */
/* 3.) Variants extension: "1" */
```


3.5.137 VARIANT_CODING

Prototype:

```
/begin VARIANT_CODING

[-> VAR_CHARACTERISTIC]*

[-> VAR_CRITERION]*

[-> VAR_FORBIDDEN_COMB]*

[-> VAR_NAMING]

[-> VAR_SEPARATOR]

/end VARIANT CODING
```

Optional Parameters:

-> VAR_CHARACTERISTIC This keyword defines one adjustable object to be

variant coded, i.e. this adjustable objects is multiple deposited in control unit software corresponding to the

assigned variant criteria.

-> VAR_CRITERION This keyword describes a variant criterion, i.e. some

adjustable objects are multiple deposited in control unit software corresponding to the enumeration of variant

criterion values

-> VAR_FORBIDDEN_COMB This keyword describes a forbidden combination of

different variant criteria.

-> VAR_NAMING This keyword defines the format of variant extension

(index) of adjustable objects name (index is used at

MCD to distinguish the variants

-> VAR_SEPARATOR This keyword can be used to define the separating

symbol between the two parts of adjustable objects

name: 1.) identifier 2.) variant extension.

Note: The identifier of description record of variant

coded adjustable objects contains no variant extension. This extension is needed to

distinguish the variants at MCD

Description:

The information of variant coding is grouped to this keyword. Variant coding means, that control unit software contains several variants (copies) of some adjustable objects, whereas description file contains only one record to describe. In a real ECU only one variant is in use, depending on car-specific parameters.

```
/begin VARIANT_CODING
VAR_SEPARATOR "." /* PUMKF.1 */
VAR_NAMING NUMERIC

/* variant criterion "Car body" with three variants */
/begin VAR_CRITERION Car
"Car body"

Limousine Kombi Cabrio
/end VAR_CRITERION
/* variant criterion "Type of gear box" with two variants */
/begin VAR_CRITERION Gear
```


```
"Type of gear box"
 Manual Automatic
  /end VAR CRITERION
 /* forbidden: Limousine-Manual*/
  /begin VAR FORBIDDEN COMB
 Car Limousine
 Gear Manual
  /end VAR FORBIDDEN COMB
  /begin VAR FORBIDDEN COMB
 /* forbidden: Cabrio-Automatic*/
 Car Cabrio
 Gear Automatic
  /end VAR FORBIDDEN COMB
  /begin VAR CHARACTERISTIC
 /*define PUMKF as variant coded*/
 PUMKF
 /* Gear box variants */
 Gear
 /begin VAR ADDRESS
 0x7140
 0x7168
  /end VAR ADDRESS
  /end VAR CHARACTERISTIC
  /begin VAR CHARACTERISTIC
 /*define NLLM as variant coded */
 NLLM
 Gear Car /*car body and gear box
 variants*/
 /begin VAR ADDRESS
 0x8840
 0x8858
 0x8870
 0x8888
 /end VAR ADDRESS
  /end VAR CHARACTERISTIC
/end VARIANT CODING
```

Table 12 Example of NLLM - variants coding

Type of gear box Car body	MANUAL	AUTOMATIC
Limousine	doesn't exist	NLLM.3
		(address = 0x8870)
Kombi	NLLM.1	NLLM.4
	(address = 0x8840)	(address = 0x8888)
Cabrio	NLLM.2	doesn't exist
	(address = 0x8858)	

Table 13 Example of PUMKF - variants coding

Type of gear box		
MANUAL	AUTOMATIC	
PUMKF.0	PUMKF.1	
(address = 0x7140)	(address = 0x7168)	

3.5.138 **VERSION**

Prototype:

VERSION string VersionIdentifier

Parameters:

string VersionIdentifier short identifier for the version

Description:

String for identification of the version with maximum MAX_STRING characters.

Example:

VERSION "BG5.0815"

3.5.139 VIRTUAL

Prototype:

```
/begin VIRTUAL (ident MeasuringChannel)*
/end VIRTUAL
```

Parameters:

ident MeasuringChannel Reference to 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 of a single conversion formula. The conversion formula must be capable of processing several input quantities.

The references used in the computation formula are named X1, X2, X3, The reference X1 references the first parameter of the attached parameter list, X2 the second, X3 the third,

If there is only one reference used it is allowed to use X instead of X1.

```
/* Name */
/begin MEASUREMENT
 PHI_FIRING /* Name */
"Firing angle" /* Long identifier */
UWORD /* Data type */
R_PHI_FIRING /* Conversion */
1 /* Resolution */
0.01 /* Accuracy */
120.0 /* Lower limit */
/* Upper limit */
 PHI FIRING
 8400.0
 /* Upper limit */
 /*Quantities to be linked: 2 measurements */
 /begin VIRTUAL PHI BASIS
 PHI CORR
 /end VIRTUAL
/end MEASUREMENT
 R PHI FIRING /* Name */
/begin COMPU METHOD
 "Addition of two measurements"
 FORM /* Convers type */
 /* Display format */
/* physical unit */
/* X1 -> PHI_BASIS */
/* X2 -> PHI_CORR */
 "%4.2"
 "GRAD CS"
 "X1 + X2"
 /begin FORMULA
 /end FORMULA
/end COMPU METHOD
```


3.5.140 VIRTUAL CHARACTERISTIC

Prototype:

/begin VIRTUAL_CHARACTERISTIC string Formula

(ident Characteristic) *

/end VIRTUAL CHARACTERISTIC

Parameters:

string Formula Formula to be used for the calculation of the initial

physical value of the characteristic from the physical

value of other characteristics.

ident Characteristic Identifier of those adjustable objects that are used for

the calculation of this characteristic.

Description:

This keyword allows to define characteristics that are not deposited in the memory of the control unit, but can be used to indirectly calibrate other characteristic values in the control unit, if these are declared to be dependent on this characteristic. The introduction of virtual characteristic is therefore useful for saving memory in the case the calibration with dependent characteristics is used.

Figure 8 VIRTUAL_CHARACTERISTIC

For the initial value of the virtual characteristic must be derived from the values of other characteristics. The mechanism to implement this is the same as for dependent characteristics by a list of characteristics and a formula, e.g. $\alpha = asin(B)$. Also B might be virtual, i.e. its value has to be derived from B_AREA.

The following example makes clear how the calibration process takes place. When the virtual characteristic α is initialized, the value of α is calculated from the value of B. Therefore B_{int} is read from the ECU and $B_{phys}=B_{int}/100$ is computed. Assuming the value $B_{int}=80,\,B_{phys}=0.8$ and $\alpha_{phys}=asin(B_{phys})=53.13.$ Since virtual characteristics are not in the memory of an ECU, α_{int} and α_{phys} may coincide if the datatype for α_{int} is chosen an float datatype and the conversion formula is the identity (one to one formula).

The references used in the virtual dependency formula are named $X1, X2, X3, \ldots$. The reference X1 references the first parameter of the attached parameter list, X2 the second, X3 the third,

If there is only one reference used it is allowed to use X instead of X1.

Example:

4 INCLUDE MECHANISM

For the description of projects involving several control units or measurement and calibration devices of various manufacturers the Include statement can be used. There is no restriction where to use include because it is a simple text replacement mechanism.

/include <filename>

The parameter <filename> may include a relative or absolute path or a UNC path. Relative paths are relative to the location of the ASAM MCD-2 MC file containing the /include statement. The relative path uses backslashes without escape sequences.

This statement allows several description files to be integrated into one project description. The filename may be put between quotation marks. If the filename contains spaces or path information the quotation marks are required.

Example:

```
ASAP2 VERSION 1
 61
/begin PROJECT
 RAPE-SEED ENGINE "Engine tuning for
 operation with rape oil"
 /begin HEADER
 "General project description"
 "0815"
 VERSION
 PROJECT NO
 1188
 /end HEADER
 /include "C:\ENG ECU.A2L"
 /include "..\includes\ABS ECU.A2L"
 /include "SPEC ECU.A2L"
 /include "\\MyServer\VariableDescriptions\ESP ECU.A2L"
/end PROJECT
/*********************************/
```


5 ASAM MCD-2 MC METALANGUAGE

5.1 GENERAL

Between MCD System and the devices or ECU's an interface is used. The description data in the measurement and calibration system are divided into two categories:

- 1. Parameters that are used by the control interface.
- 2. Parameters that are only analyzed 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 measurement and calibration system but simply by incorporating a new driver.

For the description of the interface-specific parameters a description language (ASAM MCD-2 MC metalanguage, in short AML) 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 AML) the standardized measurement and calibration system must be capable of reading in the *interface-specific parameters* of the description file and transferring them to the drivers.

Figure 9 Schematic data flow of description data

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 ASAM MCD-2 MC 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
```

5.2 FORMAT OF THE ASAM MCD-2 MC METALANGUAGE

Table 14 BNF Terminology

Symbol	Meaning
<>	Place marker
[]	optional part
1	or (in the exclusive sense)

To describe the grammar of the ASAM MCD-2 MC metalanguage, an extended Backus-Naur format is used:

The non-terminals are listed in the first column of Table 15 Grammar in the extended Backus-Naur format, the production rules are given in the second column.

A terminal (keyword) is written bold and is enclosed within quotes "struct".

An optional part is enclosed within square brackets: [identifier].

Alternative parts are separated by a pipe symbol: "char" | "int" | "long".

Non-formally defined parts are in italics. These are in particular:

- tag: is used to define a keyword of the ASAM MCD-2 MC metalanguage

by means of a character sequence enclosed within double inverted

commas.

- *identifier:* identifier for the definition of data structures.

- keyword: an identifier for an enumeration

- constant: a numerical constant

Note: User defined tags and keywords must meet the rules for an ident (see 3.2: Predefined data types). Within the AML own name spaces are used. In this case it is allowed to reuse ASAM MCD-2 MC keyword names. The definitions from the AML are exclusively valid in IF_DATA. Outside IF_DATA only the keywords according to chapter 3.5 are valid.

Table 15 Grammar in the extended Backus-Naur format

Non-terminals	Production rule	Explanation
Declaration	type_definition ";" block_definition ";"	definition of a data structure to be used for defining a data record of the

Non-terminals **Production rule Explanation** description file. type_definition type_name type definition type_name predefined_type_name | type name struct_type_name | taggedstruct_type_name | taggedunion type name l enum_type_name "char" predefined type predefined_type_name name "int" "long" "uchar" | "uint" | "ulong" | "double" | "float" block_definition "block" tag type_name 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. "enum" [identifier] "{" enumerator_list definition of an enum_type_name "}" | enumeration "enum" identifier list of enumeration enumerator list Enumerator | values Enumerator "," enumerator_list keyword ["=" constant] Enumerator an enumeration "struct" [identifier] "{" [definition of data struct_type_name struct_member_list | "}" | records of the ASAM MCD-2 MC "struct" identifier description file with fixed sequence of the data record elements. struct_member_list struct_member | list of structure members struct_member struct_member list struct_member member ";" member of the

Non-terminals	Production rule	Explanation
		structure
member	type_name [array_specifier]	a member of a data type
array_specifier	"[" constant "]" "[" constant "]" array_specifier	the length of an array
taggedstruct_type_name	"taggedstruct" [identifier] "{" [taggedstruct_member_list] "}" "taggedstruct" identifier	definition of data records of the ASAM MCD-2 MC description file whose elements can specified in a random sequence. All elements are optional and each element is identified by its tag.
		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_member_list	taggedstruct_member taggedstruct_member taggedstruct_member_list	list of members of a taggedstruct
taggedstruct_member	taggedstruct_definition ";" "(" taggedstruct_definition ")*;" block_definition ";" "(" block_definition ")*;"	a member of a taggedstruct
taggedstruct_definition	tag [member] / tag "(" member ")*;"	an entry of a taggedstruct
taggedunion_type_name	"taggedunion" [identifier] "{" [taggedunion_member_list] "}" "taggedunion" identifier	definition of variants in data records of the ASAM MCD-2 MC description file. Similar to the 'union' data type used in programming language C, the ASAM MCD-2 MC description file allows only one variant to be specified at a time in a 'taggedunion'. Each variant is assigned a tag for identification

Non-terminals	Production rule	Explanation
		purposes (see tag).
taggedunion_member_list	tagged_union_member tagged_union_member taggedunion_member_list	list of members of a taggedunion
tagged_union_member	tag [member] ";" block_definition ";"	a member of a taggedunion

Hint: "(" <Content> ")*;" describes a sequence with base type <Content>. The "(" and ")*;" are not symbols of the BNF but terminals.

5.3 DESIGNING AML-FILE

This chapter describes how to design an AML-file for interface-specific data. To be compatible with ASAM MCD-2 MC a tag "IF_DATA" must be defined in the AML-file. This tag is then used by the MCD tool to interpret the data that is written in the various IF_DATA-fields in the ASAM MCD-2 MC file. Template for AML-file shows a example that preferably should be used to design a AML-file for interface-specific data.

6 APPENDIXES

A TEMPLATE FOR AML-FILE

```
/begin A2ML
/*
/* Template for designing IF DATA fields for ASAM MCD-2 MC files and BLOB's
/* for driver interface.
block "IF DATA" taggedunion if data
  "ASAP1B_EXAMPLE" /* The tag of ASAP1B is reserved for ASAM Interfaces */
 /\star EXAMPLE shall be substituted with a name of
 */
 /* manufacturer's choice.
 /* optional parameters */
  taggedstruct
 (block "SOURCE" struct
 struct /* indispensable */
 char [101]; /* source name (string)*/
 int; /* min period ( conforming together with min factor */
 long; /* min factor */
 taggedstruct /* optional parameters */
 block "QP BLOB" struct /* QP BLOB for driver */
 /* QP_BLOB specification */
 };
 }
 /* multiple SOURCE may exist */
 ) *;
 block "TP BLOB" struct /* TP BLOB for driver */
 /* TP BLOB specification */
 };
 block "DP BLOB" struct /* DP BLOB for driver */
 /* DP_BLOB specification */
 };
 block "PA_BLOB" struct /* PA_BLOB for driver */
 /* PA BLOB specification */
```


B EXAMPLE OF DESCRIPTION FILE

B.1 SUPP1 IF.AML

```
/begin A2ML
 /* A2ML-file defining the interface DIM. */
3
 enum mem_typ { "INTERN" = 0, "EXTERN" = 1 };
5
 enum addr_typ { "BYTE" = 1, "WORD" = 2, "LONG" = 4 };
 enum addr mode { "DIRECT" = 0, "INDIRECT" = 1 };
7
8
9 taggedunion IF DATA {
10
 "DIM" taggedstruct {
 /* optional parameters */
 (block "SOURCE" struct {
11
 /* indispensable */
12
 struct {
13
 char [101]; /* source name (string)*/
14
 /* min period ( conforming
 int;
15
 together with min factor the
16
 fastest */
17
 /* ...samplingrate available ). */
18
 long;
 /* min factor */
19
 };
20
 taggedstruct {
 block "QP BLOB" struct {
21
22
 ulong; /* adr distab */
 int; /* len distab */
23
 ulong; /* addr outp */
24
 long; /* trgid
25
 */
26
 };
27
 };
28
 }
29
 ) *;
 /* multiple SOURCE */
30
31
 block "TP BLOB" struct
 {
32
 int;
 /* display table type */
33
 };
34
35
 block "KP_BLOB" struct { /* KP_BLOB specification for Driver */
 /* address */
36
 ulong;
 /* addr size */
37
 enum addr typ;
38
 };
39
40
 block "DP_BLOB" struct { /* DP_BLOB specification for Driver */
 enum mem typ; /* mem typ */
41
42
 };
 block "PA BLOB" struct { /* PA BLOB specification for Driver */
43
44
 enum addr mode;  /* addressing mode */
45
 };
46
 /* additional data types could be defined here*/
47
 };
48 }; /* end of: taggedunion if data */
49 /end A2ML
```


B.2 MST_ABS.A2L

```
ASAP2_VERSION 1
61

/begin PROJECT MST_ABS "Project example"
/begin HEADER "General project description"
VERSION "0815"
PROJECT_NO __1188
/end HEADER

/include engine_ecu.a21
/end PROJECT
```


B.3 ENGINE_ECU.A2L

```
/begin MODULE DIM "Comment on module"
 /* Detailed description of a device */
3
4
 /include "supp1_if.aml"
 /* Specification of the interface-specific parts */
5
6
 /begin MOD PAR
 "Comment"
7
 VERSION
 "Test version 09.11.93"
8
 ADDR EPK
 0x12345
9
 "EPROM identifier test"
 EPK
10
 "Mustermann"
 SUPPLIER
 "LANZ-Landmaschinen"
11
 CUSTOMER
 "0987654321"
12
 CUSTOMER NO
 "Iqnaz Lanz"
13
 USER
 /* calibration engineer */
 "(01111) 22222"
14
 PHONE NO
15
 "Engine control"
 ECU
 "Intel 0815"
16
 CPU TYPE
17
 NO OF INTERFACES
 18
 /begin IF DATA DIM
19
 /begin DP BLOB EXTERN /end DP BLOB
20
 /* memory type */
 /begin PA BLOB DIRECT /end PA BLOB
21
 /* addressing mode */
22
 /end IF DATA
23
 /end MEMORY LAYOUT
 "CONTROLLERX CONSTANT1" "0.99"
24
 SYSTEM CONSTANT
 SYSTEM CONSTANT
 "CONTROLLERX CONSTANT2" "2.88"
25
26
 SYSTEM CONSTANT
 "CONTROLLERX CONSTANT3" "-7"
 "ANY-PARAMETER"
27
 SYSTEM CONSTANT
 "3.14159"
28
 /end MOD PAR
29
30
31
 /begin MOD COMMON
 "Characteristic maps always deposited in same mode"
32
 DEPOSIT
 ABSOLUTE
33
 BYTE ORDER
 MSB LAST
 /* bit */
34
 DATA SIZE
 16
35
 /end MOD COMMON
36
37
 /begin IF DATA DIM
 /begin SOURCE "angular synchonous" 101 1
38
39
 40
 /end QP BLOB
41
 /end SOURCE
42
 /begin SOURCE "time synchronous, rate 20ms" 4 2
43
 44
 /end QP_BLOB
45
 /end SOURCE
46
 /begin TP BLOB 14 /end TP BLOB
47
 /end IF_DATA
48
49
 /begin CHARACTERISTIC
 KI "I share for speed limitation"
 /* type: constant */
50
 VALUE
51
 0x0408
 /* address */
 DAMOS FW
 /* deposit */
52
53
 /* max diff */
```


```
54
 FACTOR01
 /* conversion */
55
 0.0
 /* lower limit */
 255.0
 /* upper limit */
56
57
58
 /* interface-spec. parameters: address location, addressing */
 /begin IF DATA DIM
59
 /begin DP BLOB EXTERN /end DP BLOB /* memory type */
60
61
 /begin PA BLOB DIRECT /end PA BLOB /* addressing mode */
 /end IF_DATA
62
 /begin FUNCTION LIST V LIM
 /* reference to functions */
63
64
 /end FUNCTION LIST
65
 /end CHARACTERISTIC
66
67
68
 /begin CHARACTERISTIC
 PUMCD "Pump characteristic map"
69
 MAP
 /* type: characteristic map */
70
 /* address */
 0x7140
 /* deposit */
71
 DAMOS KF
72
 100.0
 /* max diff */
73
 VOLTAGE
 /* conversion */
74
 /* lower limit */
 0.0
75
 5000.0
 /* upper limit */
76
77
78
 /begin IF DATA DIM
79
 /begin DP BLOB EXTERN /end DP BLOB /* memory type */
80
 /begin PA BLOB INDIRECT /end PA BLOB
 /* addressing mode */
81
 /end IF DATA
 /* X-axis: */
82
 /begin AXIS DESCR
83
 STD AXIS
 /* standard axis (no group or
84
 fixed characteristic map) */
85
 N
 /* input quantity */
 /* conversion */
86
 N RULE
 16
87
 /* maximum number of axis
 points */
88
89
 0.0
 /* lower limit */
90
 5800.0
 /* upper limit */
91
 MAX_GRAD
 20.0 /* max_grad */
92
 /end AXIS DESCR
93
 /begin FUNCTION LIST CLDSTRT FLLD
 /* reference to functions */
 /end FUNCTION LIST
95
 /end CHARACTERISTIC
96
97
 /begin MEASUREMENT
 M ECORR
98
 "corrected fuel mass"
99
 UWORD
 /* data type */
 /* reference to conversion
100
 ΜE
101
 method */
 /* resolution in bits */
102
 1
103
 0.001
 /* accuracy in '%' */
104
 0.0
 /* lower limit */
105
 43.0
 /* upper limit */
 BIT MASK 0x0ff
 /* bit mask */
106
107
108
 /begin IF DATA DIM
109
 /begin DP BLOB EXTERN /end DP BLOB
 /* memory type */
 /begin PA BLOB DIRECT /end PA BLOB
110
 /* addressing mode */
```


```
111
112
 /end IF DATA
113
 /begin FUNCTION LIST CLDSTRT FLLD
114
 /* reference to functins */
115
 /end FUNCTION LIST
116
117
 /end MEASUREMENT
118
119
120
 /begin MEASUREMENT
121
 "current speed"
122
 UWORD
 /* data type */
123
 N RULE
 /* reference to conversion
 method */
124
125
 /* resolution in bits */
 /* accuracy in '%' */
126
 0.006
127
 0.0
 /* lower limit */
128
 /* upper limit */
 5800.0
 BIT MASK 0xFFFF
129
 /* bit mask */
130
 /begin IF DATA DIM
131
 /begin DP BLOB EXTERN /end DP BLOB
 /* memory type */
132
 /begin PA BLOB DIRECT /end PA BLOB
 /* addressing mode */
133
 /begin KP BLOB 0x8020 WORD /end KP BLOB
 /* address, address length */
134
 /end IF DATA
135
 /begin FUNCTION LIST
 V LIM CLDSTRT FLLD /* reference to functions */
136
 /end FUNCTION LIST
137
 /end MEASUREMENT
138
139
140
 /begin COMPU METHOD
 FACTOR01
 /* name */
 "factor 1" /* long identifier */
141
 RAT FUNC
 / *fractional rational function */
142
 "84.0"
143
 /* format string */
 11.11
 /* unit */
144
145
 /* coefficients for polynome conversion */
146
 COEFFS 0.0 1.0 0.0 0.0 1.0 0.0
 /end COMPU METHOD
147
148
 /* name */
149
 /begin COMPU METHOD M E
150
 "amount"
 /* long identifier */
 /* conversion table with interpolation*/
151
 TAB INTP
152
 "84.0"
 /* format string */
 "mg/H"
 /* unit */
153
154
 COMPU TAB REF AMOUNT
 /* reference to table */
155
 /end COMPU METHOD
156
 N RUL
 /* name */
157
 /begin COMPU METHOD
 /* long identifier */
158
 "speed"
159
 RAT FUNC
 /* fractional rational function */
 "%4.0"
160
 /* format string */
161
 "1/min"
 /* unit */
162
 /* coefficients for polynome conversion: "don't care" */
 COEFFS 0.0 255.0 0.0 0.0 5800.0 0.0
163
 /end COMPU METHOD
164
165
166
167
 /begin COMPU METHOD
 VOLTAGE
 /* name */
```


```
168
 "voltage"
 /* long identifier */
169
 RAT FUNC
 /* fractional rational function */
170
 "%4.0"
 /* format string */
 "mV"
 /* unit */
171
 /* coefficients for polynome conversion: "don't care" */
172
 COEFFS 0.0 255.0 0.0 0.0 5000.0 0.0
173
 /end COMPU METHOD
174
175
176
 /begin COMPU TAB
 AMOUNT
 /* name */
177
 "conversion table for AMOUNT"
 /* table with interpolation */
178
 TAB INTP
179
 /* number of value pairs */
 0 0.0 100 10.0 156 30.0 255 43.0 /* value pairs*/
180
181
 /end COMPU TAB
182
 V LIM "speed limitation"
183
 /begin FUNCTION
 /end FUNCTION
184
 /begin FUNCTION
 CLDSTRT "cold start"
 /end FUNCTION
 FLLD "full load"
 /begin FUNCTION
 /end FUNCTION
185
186
187
 /* BOSCH record layout */
 /begin RECORD LAYOUT DAMOS FW
 /* DAMOS constant */
188
189
 FNC VALUES
 /* description of function value: */
 1
 /* position in memory */
190
191
 UBYTE
 /* data type of the constant */
 COLUMN DIR /* deposited in columns (don't care) */
192
193
 DIRECT
 /* direct addressing */
194
 /end RECORD LAYOUT
195
196
197
 /begin RECORD LAYOUT
 DAMOS KF
 /* DAMOS characteristic diagram*/
198
 SRC ADDR X
 /* description of the addresses of the X-
199
 input quantities */
 /* position in memory */
200
201
 UWORD
 /* datatype */
202
 NO AXIS PTS X /* description of the number of X-axis
203
 points */
204
 2
 /* position in memory */
205
 UBYTE
 /* word length */
206
 /*description of the X-axis point values*/
 AXIS PTS X
207
 /* position in memory */
 /* data type of the axis point values */
208
 UBYTE
209
 INDEX INCR
 /* increasing index with increasing
210
 addresses */
211
 DIRECT
 /* direct addressing */
212
 SRC ADDR Y
 /* description of the addresses of the Y-
213
 input quantities */
214
 /* position in memory */
 4
215
 /* datatype */
 UWORD
216
 NO AXIS PTS Y /* description of the number of Y-axis
 points */
217
218
 5
 /* position in memory */
219
 UBYTE
 /* word length */
 /*description of the Y-axis point values*/
220
 AXIS PTS Y
221
 /* position in memory */
 6
222
 UBYTE
 /* data type of the axis point values */
223
 INDEX INCR
 /* increasing index with increasing
224
 addresses */
```


```
225
 DIRECT
 /* direct addressing */
226
 FNC VALUES
 /* description of the function values */
 7
227
 /* position in memory */
 UBYTE
 /* data type of the table values */
228
 COLUMN DIR /* deposited in columns */
229
230
 /* direct addressing */
 DIRECT
231
 /end RECORD LAYOUT
232
 /* SIEMENS record layout */
233
 /begin RECORD LAYOUT
 SIEMENS KF
 /* SIEMENS characteristic map */
234
 AXIS PTS X
 /* description of the function values:
235
 axis points are described in an
236
 additional specification */
 /* position in memory */
237
 1
 /* data type of the table values */
238
 UWORD
239
 COLUMN DIR
 /* deposited in columns */
 /* direct addressing */
240
 DIRECT
241
 /end RECORD LAYOUT
242
243
 /begin RECORD LAYOUT
 SIEMENS SST
 /* SIEMENS axis points distribution */
244
 AXIS PTS X
 /* description of the axis point values*/
 1
 /* position in memory */
245
246
 UWORD
 /* data type of the axis point values */
 INDEX INCR
 /* increasing index with increasing
247
 addresses */
248
 /* direct addressing */
249
 DIRECT
250
 /end RECORD LAYOUT
251
 N1
252
 /begin MEASUREMENT
253
 "engine speed"
254
 UWORD /* data type */
255
 R SPEED 3 /* reference to conversion method */
 /* resolution in bits */
256
 2
 /* accuracy in '%' */
257
 2.5
 120.0
 /* lower limit */
258
259
 8400.0
 /* upper limit */
 /* bit mask */
260
 BIT MASK
 0x0FFF
 MSB FIRST
261
262
 /begin FUNCTION_LIST ID_ADJUSTM FL_ADJUSTM /* reference to functions */
263
 /end FUNCTION LIST
264
 /end MEASUREMENT
265
266
 R SPEED 3 /* name */
267
 /begin COMPU METHOD
 "processing the speed" /* long identifier */
268
 RAT FUNC
 /* fractional rational function */
269
 "%4.0"
 /* format string */
270
271
 "kmh"
 /* unit */
272
 /* coefficients for polynome conversion */
273
 COEFFS 0.0 0.0 0.0 0.0 1.0 1.0
274
 /end COMPU METHOD
275
276
 /begin FUNCTION
 ID ADJUSTM "ID adjustment"
 /end FUNCTION
 FL ADJUSTM "FL adjustment"
277
 /begin FUNCTION
 /end FUNCTION
278 /end MODULE
```


C IEEE-FLOATING-POINT-FORMAT

C.1 32-BIT FORMAT

Table 16 IEEE-Floating-Point-Format (32-Bit)

Sign Biases Exponent						Si	gnifica	nt				
S	e7	e6		e1	e0	B1	b2	b3		b21	b22	b23
3.	1				2	:3						0

Representation of real numbers: $(-1)^s *2^E *b_{0,A} b_1 b_2 b_3 \dots b_{23}$

s: 0 or 1

E: any integer between -126 and +127 (E = e - 127)

 b_i : 0 or 1 (where $b_0 = 1$)

RealNumber =
$$(-1)^s$$
 * $2^{(-127) + \sum_{i=0}^{7} (e_i * 2^i)}$ * $\sum_{i=0}^{23} (\frac{b_i}{2^i})$ where $b_0 = 1$

C.2 64-BIT FORMAT

Table 17 IEEE-Floating-Point-Format (64-Bit)

Sign Biases Exponent						Si	gnifica	nt				
S	e10	e9		e1	e0	b1	b2	b3		b50	b51	b52
6:	3				5	2						0

Representation of real numbers: $(-1)^s *2^E *b_{0, 1}b_1b_2b_3...b_{52}$

s: 0 or 1

E: any integer between -1022 and +1023 (E = e - 1023)

 b_i : 0 or 1 (where $b_0 = 1$)

RealNumber =
$$(-1)^s * 2^{(-1023) + \sum_{i=0}^{10} (e_i * 2^i)} * \sum_{i=0}^{52} (\frac{b_i}{2^i})$$
 where $b_0 = 1$

D USING REFERENCE CURVES AS NORMALIZATION AXES FOR MAPS

D.1 BACKGROUND

D.1.1 GENERAL

In certain calibration environments, the use of the same curves for normalization of two or more maps can save time during calibration and ROM storage while providing calibration control of resolution. A map specifies an axis as a CURVE_AXIS (See keywords AXIS_DESCR and CURVE_AXIS_REF) with a reference to the name of an existing curve defined elsewhere in the symbolic information. Typically, two such curves would be specified, one to normalize the map in the X direction, and one to normalize the map in the Y direction. Because of the interpolation within the curve and then in the map, the number of pairs in the curve does not have to match the number of points along the corresponding map axis.

D.1.2 OVERALL TECHNIQUE

Two curves are needed; one for the map X direction and one for the map Y direction. The X values for the curves must be ordered such that their values are always staying the same or increasing. The output of each curve are indices used to determine four cells within a map, whose values are interpolated to result in a single Z value. Since the output of a curve is a floating-point value, the value is truncated to determine one cell in the map, with the adjacent cell one larger. The interpolation is done twice in the X direction (once for each row) resulting in two Z values. These two Z values are then interpolated to result in a final Z value. The interpolation uses the identical-slope method, where for two existing known points, (X1,Y1) and (X2,Y2), the corresponding Y value for a given X value that lies on the line between the two points is given by: Y = Y1 + (X-X1)((Y2-Y1)/(X2-X1))

D.1.3 DETERMINING THE MAP INDICES

When the input value to a reference curve is less than or equal to the lowest X value, the result is set to the Y value corresponding to the lowest X value. When the input value to a curve is greater than or equal to the highest X value, the result is set to the Y value corresponding to the highest X value. When the input value matches an X value, the result is set to the corresponding Y value. Otherwise, the result is determined by interpolation between the two adjacent pairs whose X values form boundaries around the input value.

D.1.4 DETERMINING THE MAP NORMALIZED VALUE

The map cells are artificially numbered with integers beginning with 0 in both the X and Y direction. Two floating-point values are obtained from two curves, one for the X direction and one for the Y direction.

If the X direction floating-point value is less than 0, then the corresponding two column indices are set to 0. Otherwise the first column index is set to the whole number portion of the value and the second column index is set to one larger. Now, if the second column index is greater than or equal to the number of columns in the map, the first and second column indices are set to the number of columns minus 1.

If the Y direction floating-point value is less than 0, then the corresponding two row indices are set to 0. Otherwise the first row index is set to the whole number portion of the value

and the second row index is set to one larger. Now, if the second row index is greater than or equal to the number of rows in the map, the first and second row indices are set to the number of rows minus 1.

The intersection of the rows and columns determine four cells whose values are interpolated to result in a single Z value. The two values at the intersecting columns of one row are interpolated to obtain an intermediate result, and likewise for the other row. The two intermediate results are then interpolated in the Y direction to come up with the final Z result.

D.2 EXAMPLE

The following example shows a map (Z_MAP) with 7 columns and 6 rows. The normalization curve for the column is a referenced curve (X_NORM) that contains 5 pairs. The normalization curve for the row is a referenced curve (Y_NORM) that contains 4 pairs. The number of pairs for each normalizing curve does not match the number of row and columns in the map. An input value of 850.0 into X_NORM produces a Y output of 3.9, and an input value of 60.0 for Y_NORM produces a Y output of 1.7. The four points in the table to interpolate would be the intersection of columns 3 and 4, and rows 1 and 2. First the two points in row 1, columns 3 and 4 (5.6, 3.2) are interpolated to get a value of 3.44. Then the two points in row 2, column 3 and 4 (2.2, 1.6) are interpolated to get a value of 1.66. These two resulting values are then interpolated to produce a final Z value of 2.194.

Index of Keywords and Enum Values

A_INT64 26	COMPU_METHOD 74 , 15	54
A_UINT64 26	COMPU_TAB 78 , 15	54
A2ML 30 , 154	COMPU TAB REF 74, 8	30
A2ML_VERSION 31	COMPU_VTAB 81 , 15	
ABSOLUTE 96	COMPU_VTAB_RANGE83, 15	
ADDR_EPK 32 , 152	CPU_TYPE 85 , 15	
ALIGNMENT_BYTE33, 150, 169	CUBE_46	
ALIGNMENT_FLOAT32_IEEE 34 , 150,	CUBE_56	
169	CUBOID6	
ALIGNMENT_FLOAT64_IEEE 35 , 150,	CURVE6	
169	CURVE_AXIS4	
ALIGNMENT_INT64 36 , 150, 169 ALIGNMENT_LONG 37 , 150, 169	CURVE_AXIS_REF45, 8	56
ALIGNMENT_WORD37, 150, 169	CUSTOMER	
ALTERNATE CURVES111	CUSTOMER_NO89, 15	
ALTERNATE WITH X111	DATA 14 DATA SIZE 90 , 15	
ALTERNATE WITH Y112	DEF_CHARACTERISTIC91, 11	
ANNOTATION 39 , 45, 49, 65, 119, 123,	DEF_CHARACTERISTIC	
140	DEFAULT VALUE NUMERIC78, 9	
ANNOTATION LABEL 39, 40	DEPENDENT CHARACTERISTIC65, 9	
ANNOTATION ORIGIN	DEPOSIT45, 49, 96 , 15	
ANNOTATION TEXT	DERIVED19, 49, 49, 49, 10	
ARRAY_SIZE 43, 140	DIFFERENCE9	
ASAP2_VERSION	DIRECT	
ASCII	DISCRETE65, 97 , 14	
AXIS_DESCR 45 , 65	DISPLAY IDENTIFIER49, 65, 98 , 14	
AXIS_PTS 49 , 154	DIST_OP_X/_Y/_Z/_4/_599, 16	
AXIS PTS REF45, 53	ECU 100 , 15	
AXIS_PTS_X/_Y/_Z/_4/_5 55 , 169	ECU_ADDRESS 101 , 14	
AXIS_RESCALE_X 56	ECU ADDRESS EXTENSION.49, 65, 10	
AXIS RESCALE X/ Y/ Z/ 4/ 5169	140	-,
BIG_ENDIAN 27	ECU_CALIBRATION_OFFSET .103, 15	52
BIT_MASK 58 , 65, 140	EEPROM14	
BIT_OPERATION 59 , 140	EPK 104 , 15	
BYTE 27	EPROM14	6
BYTE_ORDER 45, 49, 60 , 65, 140, 150	ERROR_MASK 105 , 14	Ю
CALIBRATION61	EXCLUDE_FROM_FLASH14	ŀ6
CALIBRATION_ACCESS49, 61 , 65	EXTENDED_LIMITS45, 49, 65, 10)6
CALIBRATION_HANDLE 62, 64	EXTENDED_SI19	9
CALIBRATION_HANDLE_TEXT 62, 63	EXTERN14	
CALIBRATION_METHOD 64, 152	FIX_AXIS4	
CALIBRATION_VARIABLES 146	FIX_AXIS_PAR 45 , 10)7
CHARACTERISTIC 65, 154	FIX_AXIS_PAR_DIST45, 10	
CODE	FIX_AXIS_PAR_LIST45, 10	
COEFFS	FIX_NO_AXIS_PTS_X/_Y/_Z/_4/_5. 11 0	0,
COLUMN_DIR 112 , 132	169	
COM_AXIS	FLASH14	
COMPARISON QUANTITY	FLOAT32_IEEE2	
COPILANTSON_QUANTITI	FLOAT64_IEEE2	:6

FNC_VALUES 111 , 169	NUMBER		
FORM 74	NUMERIC		210
FORMAT 45, 49, 65, 113 , 140	OFFLINE_CALIBRATION		61
FORMULA74, 114	OFFLINE_DATA		146
FORMULA INV	OFFSET_X/_Y/_Z/_4/_5 1	61 ,	169
FRAME 117 , 154	OUT MEASUREMENT1	19,	162
FRAME MEASUREMENT117, 118	PBYTE		27
FUNCTION	PHONE NO		
FUNCTION LIST 49, 65, 121 , 123, 140	PHYS UNIT 45, 49, 65, 1		
FUNCTION VERSION119, 122	PLONG		
GROUP123, 154	PRG CODE		
·	PRG DATA		
GUARD_RAILS	PRG RESERVED		
HEADER 128 , 165	PROJECT		
IDENTICAL	PROJECT NO 1		
IDENTIFICATION	PWORD		
IF_DATA49, 65, 117, 119, 123, 140,	RAM		
144, 146, 154	RAT FUNC		
IF_DATA (Example)130	_		
IN_MEASUREMENT119, 131	READ_ONLY 45, 49, 65, 1		
INDEX_DECR 27	READ_WRITE1		
INDEX_INCR 27	RECORD_LAYOUT 1		
INTERN146	REF_CHARACTERISTIC 119, 1	•	
LAYOUT 132 , 140	REF_GROUP 1	76 ,	203
LEFT_SHIFT59, 133	REF_MEASUREMENT1	23,	177
LINEAR 74	REF MEMORY SEGMENT 49, 65, 1	40,	178
LITTLE_ENDIAN 27	REF UNIT	79 ,	199
LOC_MEASUREMENT119, 134	REGISTER		146
LONG 27	RES_AXIS		46
MAP 65	RESERVED 146, 1	69,	180
MAP LIST65, 135	RIGHT SHIFT	59,	181
MATRIX DIM65, 136 , 140	RIP_ADDR_W/_X/_Y/_Z/_4/_5		182
MAX GRAD45, 137	RIP_ADDR_W/_X/_Z/_4/_5		169
MAX REFRESH	ROM		
MEASUREMENT 140 , 154	ROOT 1	23,	184
MEMORY LAYOUT144, 152	ROW_DIR 1	12,	132
MEMORY_SEGMENT 146 , 152	SBYTE		
MOD_COMMON 150 , 154	SERAM		146
MOD_PAR 152 , 154	SHIFT OP X		169
MODULE 154 , 165	SHIFT_OP_X/_Y/_Z/_4/_5		
MON_DECREASE156	SI_EXPONENTS1		
MON_INCREASE 156	SIGN EXTEND	-	
MONOTONOUS156	SLONG	,	
MONOTONY45, 49, 156	SRC ADDR X		
MSB_FIRST 27	SRC_ADDR_X/_Y/_Z/_4/_5		
MSB LAST 27	STATIC RECORD LAYOUT 1		
NO_AXIS_PTS_X/_Y/_Z/_4/_5. 157 , 169	STATUS STRING REF		
NO CALIBRATION61	STD_AXIS		
NO OF INTERFACES152, 158	∪ 1 ∪_ / 7/\1∪		
NO RESCALE X169	CTED CT7E 15 10	hh	
	STEP_SIZE45, 49,		
	STRICT_DECREASE		156
NO_RESCALE_X 159	STRICT_DECREASESTRICT_INCREASE		156 156
	STRICT_DECREASE		156 156 156

SUB_GROUPSUPPLIERSWORD	152, 196	VALUE VAR_ADDRESS VAR_CHARACTERISTIC	205 , 206
SYMBOL LINK		VAR_CRITERION	•
SYSTEM CONSTANT	152, 198	VAR_FORBIDDEN_COMB	
TAB_INTP	75 , 78	VAR_MEASUREMENT	207, 209
TAB_NOINTP		VAR_NAMING	210 , 213
TAB_VERB		VAR_SELECTION_CHARACTE	RISTIC
UBYTE			207, 211
ULONG		VAR_SEPARATOR	212 , 213
UNIT		VARIABLES	146
UNIT CONVERSION		VARIANT_CODING	
USER		VERSION12	
USER RIGHTS		VIRTUAL	140, 216
UWORD		VIRTUAL_CHARACTERISTIC	65, 217
VAL_BLK		WORD	27

Figuredirectory

Figure 1	Structure of the MCD standards of ASAM AE	10
Figure 2		13
Figure 3	AXIS_RESCALE_X	56
Figure 4	Comparison quantity	67
Figure 5	DEPENDENT_CHARACTERISTIC	94
Figure 6	Memory layout (mirrored segments)	145
Figure 7	Linear interpolation for a characteristic curve	183
Figure 8	VIRTUAL_CHARACTERISTIC	217
Figure 9	Schematic data flow of description data	221

Tabledirectory

Table 1	formula operator compatibility	14
Table 2	formula operator notiation	15
Table 3	byte-order mark coding	16
Table 4	Hierarchic division of the keywords	19
Table 5	Predefined data types	25
Table 6	Map ASAM data types to predefined data types	28
Table 7	BIT_OPERATION	59
Table 8	Byte order - memory data deposition	60
Table 9	GUARD_RAILS	127
Table 10	Codes for scaling units (CSE)	138
Table 11	MEMORY_SEGMENT	147
Table 12	Example of NLLM - variants coding	214
Table 13	Example of PUMKF - variants coding	214
Table 14	BNF Terminology	222
Table 15	Grammar in the extended Backus-Naur format	222
Table 16	IEEE-Floating-Point-Format (32-Bit)	237
Table 17	IEEE-Floating-Point-Format (64-Bit)	237

Books

[ASAM CDF] ASAM: Calibration Data Format V2.0.0, 2006

[ASAM MDF] ASAM: Format Specification MDF Format V3.2, 2008
[ASAM MCD-2 NET] ASAM: FIBEX - Field Bus Exchange Format V3.0, 2008

[ASAM MCD-3] ASAM: Application Programming Interface Specification V2.2,

2008

[ASAP-3 MC] ASAM: Application Systems Interface Specification

ASAP3-MC, 1999

[ASAM MCD-2 D ODX] ASAM: Diagnostic Data Model Specification V2.2, 2008 [ASAM COMMON SEED&KEY] ASAM: Seed&Key and Checksum Calculation API V1.0

[ISO 9141] ISO/DIS 9141

Road vehicles -- Diagnostic systems -

Part 1: Requirements for interchange of digital information,

1989

Part 2: CARB requirements for interchange of digital

information, 1994

Part 3: Verification of the communication between vehicle and

OBD II scan tool, 1998

[ISO 14229] ISO/DIS 14229

Road vehicles -- Unified diagnostic services (UDS) -

Part 1: Specification and requirements, 2006

[ISO 14230] ISO/DIS 14230

Road vehicles -- Diagnostic systems -- Keyword Protocol 2000 -

_

Part 1: Physical layer, 1999 Part 2: Data link layer, 1999 Part 3: Application layer, 1999

Part 4: Requirements for emission-related systems, 2000

[ISO 15765] ISO/DIS 15765

Road vehicles -- Diagnostics on Controller Area Networks

(CAN) -

Part 1: General information, 2004 Part 2: Network layer services, 2004

Part 3: Implementation of unified diagnostic services (UDS on

CAN), 2004

Part 4: Requirements for emissions-related systems, 2005

[ISO 22901-1] ISO: ISO/DIS 22901-1

Road vehicles — Open diagnostic data exchange — Part 1:

Data model specification, 2008

[ISO 22900-2] ISO: ISO/DIS 22900-2

Road vehicles — Modular vehicle communication interface (MVCI) —Part 2: Diagnostic protocol data unit application

programmer interface (D-PDU API), 2006

[ISO 22900-3] ISO: ISO/DIS 22900-3

Road vehicles - Modular vehicle communication interface (MVCI) - Part 3: Diagnostic server application programming

interface (D-Server API), 2007

ASAM e.V. Arnikastrasse 2 D-85635 Höhenkirchen Germany

Tel.: (+49) 08102 / 8953 17 Fax.: (+49) 08102 / 8953 10

E-mail: info@asam.net
Internet: www.asam.net