

Ethernet based

ASC Logging Format

Specification

Version 1.4.2 of 2018-09-20

Status	Completed			
Publisher	Vector Informatik GmbH			
	© 2016 All rights reserved.			
	Any distribution or copying is subject to prior written approval by Vector.			
	Note: Hardcopy documents are not subject to change management.			

Document Management

Revision list

Version	Date	Editor	Section	Changes, comments
1.0.0	2010-08-12	Jr	All	Created
1.1.0	2012-03-12	Wwi	4	AFDX logging format added
1.1.1	2012-05-07	Wwi	4	AFDX-flag bit enumeration updated
1.2.0	2013-04-23	Jr	3	Added Ethernet status and error event
1.3.0	2014-03-04	Wwi	4	AFDX status and bus statistic events added
1.3.1	2014-03-04	Wwi	All	Header description separated
1.3.2	2014-12-08	Jmi	4	Ethernet statistic added
1.4.0	2016-06-22	Jr	4	Added extended logging events
1.4.1	2016-12-19	Mom	all	CI and layout
1.4.2	2018-09-20	Jr	4.2	Fixed <channel> is always dec</channel>

Contents

1	Discla	imer	4
2	Overv	/iew	4
3	Head	er Section	5
4	Ether	net Format	6
	4.1	Example	6
	4.2	Logging Events	6
	4.3	Symbols	g
5	AFDX	Format	11
	5.1	Example	11
	5.2	Logging Events	11
	53	Symbols	13

1 Disclaimer

Severability clause - Restrictions for the usage of Vector logging data formats outside of Vector products

The format specification / access functions for the Vector BLF and ASC logging data formats are made available under the restrictions and conditions cited hereafter.

Please note that Vector Informatik GmbH neither gives any guarantee nor assumes any liability beyond compulsory legal regulations for the BLF or ASC logging format respectively as well as for the access functions to the single objects.

Vector Informatik GmbH disclaims all liability for errors which might be contained in the access functions or the format specification itself.

Vector Informatik GmbH does neither provide support for the integration into your software nor for problems occurring inside your software on the customer side.

Beyond that Vector Informatik GmbH reserves the right to change the BLF or ASC data format respectively anytime without prior notification. Therefore, the compatibility of the format is not ensured.

2 Overview

The document specifies the format of Ethernet and AFDX events in the CANoe/CANalyzer ASC logging.

3 Header Section

A log file in ASCII format starts with a header consisting of four lines.

Format	data <dow> <mmm> <dd> <fulltime> <yyyy> base <number format=""> timestamps <interpretation> <activation> internal events logged // version <tool version=""></tool></activation></interpretation></number></yyyy></fulltime></dd></mmm></dow>
Example	Date Don Aug 12 12:08:18.345 2010 base hex timestamps absolute internal events logged // version 7.2.0

The symbols in the header lines have the following meaning:

- date
 - o <DOW>: abbreviated (three characters) alphanumeric day of week
 - o <MMM>: abbreviated (three characters) alphanumeric month
 - o <DD>: day (01 .. 31) of month
 - <FullTime>¹: standard time display
 - o <YYYY>: year
- base
 - o Numbers may be represented either in hexadecimal or decimal notation.
 - o <number format> = {hex | dec}
- timestamps
 - The timestamps are either written absolute to the start of the measurement or relative to the preceding event.
 - o <interpretation> = {absolute | relative}
- internal events logged
 - o Internal events may be either logged (<activation> = {}) or omitted (<activation> = {no}).

¹ Starting with CANalyzer/CANoe 8.2 SP2 the standard time is stored in milliseconds. This can be disabled by setting the flag ASCII_Format_Milliseconds = 0 in section [SYSTEM] of the CAN.INI file.

4 Ethernet Format

4.1 Example

The following Ethernet logging contains a header and some Ethernet events.

```
Date Don Aug 12 12:08:18 2010
base hex timestamps absolute internal events logged
// version 7.2.0
Begin Triggerblock Don Aug 12 12:08:18 2010
  0.000000 Start of measurement
  0.000000 ETH 2 Tx
0.000010 ETH 2 Tx
0000000000000000000002C000000
  0.000020 ETH 2 Tx
3c: FFFFFFFFFF40000000005080600010800060400014000000005C0A8000200000000000C0A8000100000C0
00000DC4E860C38F9C90B22482211
  0.000030 ETH 2 Tx
06002E000E74F0000020405B47400
  0.000040 ETH 2 Tx
3c:4000000000540000000004080600010800060400024000000004C0A800014000000005C0A800020000C0
00000DC4E860C38F9C90B22482211
  0.000050 ETH 2 Tx
96012E0002E820000020405B48877
  0.000060 ETH 2 Tx
{\tt 3c:} 40000000004400000000005080045000028000200004006\\ {\tt F97AC0A80002C0A800010017001769EBE569F49BC42}
15010E420421F0000400000000004
End TriggerBlock
```

4.2 Logging Events

The section contains the Ethernet events of the CANoe/CANalyzer ASC logging format. See section 0 for an explanation of the symbols.

Ethernet Packet Event					
Ethernet packet rece	eived or transmitted on a Ethernet channel				
Format	mat <time> ETH <channel> <dir> <datalen>:<data></data></datalen></dir></channel></time>				
Format Extended Since 9.0 SP3	<time> ETH <channel> <dir> <datalen>:<data> [HwCh:<hardwarechannel>] [FCS:<framechecksum>] [Length:<frameduration>]</frameduration></framechecksum></hardwarechannel></data></datalen></dir></channel></time>				
Example	0.000000 ETH 2 Tx 3c:FFFFFFFF4000000000040806000108000604000140000000000				
	2.908192 ETH 2 Rx 3c:FFFFFFFFF20000000001F0010102030405060708090A0B0C0D0F000000000 000000000000000000000000				

Ethernet link status				
Status of the Ethernet link				
Format <time> ETH <channel> STAT [Link:Link_up Link_down] [LinkSpeed:<bitrate>Mbit/s] [Physical:IEEE802.3 BroadR-Reach] [Duplex:Full Half] [MDI:Crossover Direct] [Connector:RJ45 D-Sub] [BRClockMode:Master Slave]</bitrate></channel></time>				
Format Extended Since 9.0 SP3	<time> ETH <channel> STAT [Link:Link_up Link_down] [LinkSpeed:<bitrate>Mbit/s] [Physical:IEEE802.3 BroadR-Reach] [Duplex:Full Half] [MDI:Crossover Direct] [Connector:RJ45 D-Sub] [BRClockMode:Master Slave][HwCh:<hardwarechannel>]</hardwarechannel></bitrate></channel></time>			
Example	0.002404 ETH 1 STAT Link:Link_up LinkSpeed:100Mbit/s Physical:IEEE802.3 Duplex:Full MDI:Crossover Connector:RJ45			

Ethernet error					
Erroneous Ethernet frame received					
Format	<time> ETH <channel> <dir>Er <errorcode> <framechecksum> <datalen>:<data></data></datalen></framechecksum></errorcode></dir></channel></time>				
Format Extended Since 9.0 SP3	<time> ETH <channel> <dir>Er <errorcode> <framechecksum> <datalen>:<data> [HwCh:<hardwarechannel>] [Length:<frameduration>]</frameduration></hardwarechannel></data></datalen></framechecksum></errorcode></dir></channel></time>				
Example	1.465409 ETH 2 RxEr 02 00001234 3c:000000000100000000002FF01000102030405060708090A0B0C0D0E0F101112 131415161718191A1B1C1D1E1F2021000000000000000000000000				

Ethernet statistics			
Erroneous Ethernet frame received			
Format	<time> ETH <channel> BUSSTATISTIC</channel></time>		
	[HwRxPkts: <rxpacketcounthw></rxpacketcounthw>		
	HwTxPkts: <txpacketcounthw></txpacketcounthw>		
	HwRxError: <rxerrorcounthw></rxerrorcounthw>		
	HwTxError: <txerrorcounthw></txerrorcounthw>		
	HwRxBytes: <rxbytecounthw></rxbytecounthw>		
	HwTxBytes: <txbytecounthw></txbytecounthw>		
	HwRxNoBuffer: <rxnobufferhw></rxnobufferhw>		
	HwSQIValue: <sqivaluehw></sqivaluehw>		

Ethernet statistics	
Format Extended	<time> ETH <channel> BUSSTATISTIC</channel></time>
Since 9.0 SP3	[HwRxPkts: <rxpacketcounthw></rxpacketcounthw>
	HwTxPkts: <txpacketcounthw></txpacketcounthw>
	HwRxError: <rxerrorcounthw></rxerrorcounthw>
	HwTxError: <txerrorcounthw></txerrorcounthw>
	HwRxBytes: <rxbytecounthw></rxbytecounthw>
	HwTxBytes: <txbytecounthw></txbytecounthw>
	HwRxNoBuffer: <rxnobufferhw></rxnobufferhw>
	HwSQIValue: <sqivaluehw></sqivaluehw>
] [HwCh: <hardwarechannel>]</hardwarechannel>
Example	0.161924 ETH 1 BUSSTATISTIC HwRxPkts:1 HwTxPkts:0 HwRxError:0 HwTxError:0
	HwRxBytes:72 HwTxBytes:0 HwRxNoBuffer:0 HwSQIValue:6

Ethernet Packet Event Forwarded				
Ethernet packet which was forwarded by interface hardware.				
The interface hardw	The interface hardware must support this feature, i.e. VN5640 in operation mode Ethernet switch.			
Format Extended				
Example	10.111046 ETH 1 TxFwd 4a:FFFFFFFFFF200000000200F004000102030405060708090A0B0C0D0F000102030 405060708090A0B0C0D0F000102030405060708090A0B0C0D0F00010203040506070 8090A0B0C0D0F HwCh:1 FCS:16871a3 Length:6880			

Ethernet Error Forwarded				
Erroneous Ethernet frame which was forwarded by interface hardware. The interface hardware must support this feature, i.e. VN5640 in operation mode Ethernet switch.				
Format Extended Since 9.0 SP3	<pre><d <time=""> ETH <channel> TxErFwd <errorcode> <framechecksum> <datalen>:<data> [HwCh:<hardwarechannel>] [Length:<frameduration>]</frameduration></hardwarechannel></data></datalen></framechecksum></errorcode></channel></d></pre>			
Example	11.711114 ETH 1 TxErFwd 06 12345678 67:FFFFFFFFFFF200000000200F006000102030405060708090A0B0C0D0F000102030 405060708090A0B0C0D0F000102030405060708090A0B0C0D0F00010203040506070 8090A0B0C0D0F00102030405060708090A0B0C0D0F00102030405060708090A0B0C0 D0F HwCh:13 Length:920			

4.3 Symbols

Explanation of symbols used in descriptions above.

Symbol	Width in chars		Meaning	Range	Exampl e	Special
	hex	dec			(hex mode)	
<channel></channel>	-	1 3	Application channel	1255	1	1)
<fulltime></fulltime>	15	15	a string that represents a time in the current format. hh:mm:ss.ms am pm	00:00:00.000 12:60:60.999	01:13:1 7.123 pm	Different range in German version: 00:00:00. 000 23:60:60. 999 In German version 'am' and 'pm' are not used. Therefor e the width is only 12 chars.
<data></data>	>0	-	Data of Ethernet packet as Hex string. Starting with the target Ethernet MAC ID and ending with data or padding bytes (without Ethernet packet CRC). Each data byte has two hex characters.	(0FF ₁₆)*	ED002F B2 C0 FF 23	2)
<datalen></datalen>	3	4	Length of data in bytes (packet length).	01518	60	
<dir></dir>	2 or 4		Direction of transmission	Rx, Tx, TxRq	Rx	3)
<time></time>	-	>=11	Absolute or relative time in seconds		1234.56 7890	usually 6 decimal places
<errorcode></errorcode>	1		Error code for Rx errors 1 – Data length error 2 – Invalid CRC 4 – Invalid Data received 8 – Collision detected	015		

Symbol Width in chars		in chars	Meaning	Range	Exampl	Special
<frame Checksume></frame 	-	8	Frame checksum	0FFFFFFF ₁₆	000012 34	
<rxpacketcou ntHW></rxpacketcou 	>0		Rx-frames detected by HW in epoch	Any integer	1	
<txpacketcou ntHW></txpacketcou 	>0		Tx-frames detected by HW in epoch	Any integer	0	
<rxerrorcount HW></rxerrorcount 	>0		Rx-error frames detected by HW	Any integer	0	
<txerrorcount HW></txerrorcount 	>0		Tx-error frames detected by HW	Any integer	0	
<rxbytecount HW></rxbytecount 	>0		Rx-bytes detected by HW in epoch	Any integer	72	
<txbytecount HW></txbytecount 	>0		Tx-bytes detected by HW in epoch	Any integer	0	
< RxNoBufferH W>	> 0		Rx-frames with lost/dropped data buffer in epoch	Any integer	0	
<sqivaluehw ></sqivaluehw 	1		Value for the Quality of the BroadR-Reach connection 0 – ErrorOccuring 1 – NoMargin 2 - Marginal 3 - Acceptable 4 - Good 5 – Excellent 6 - not available	06	6	
<hardwarech annel></hardwarech 	12		Hardware channel of the Application Channel. Only available, if interface hardware supports more than 1 hardware channel in configured operation mode, i.e. Ethernet switch mode.	116	1	
<messagedur ation=""></messagedur>	>0		Frame duration [in nanoseconds].		768000	

¹⁾ Number of supported channels depend of CANalyzer/CANoe version.

- 2) hexadecimal always
- 3) TxRq not used yet

5 AFDX Format

5.1 Example

The following AFDX logging contains AFDX events.

```
date Tue Jan 21 01:06:22 pm 2014
base hex timestamps absolute
internal events logged
// version 8.2.0
Begin Triggerblock Tue Jan 21 01:06:22 pm 2014
  0.000000 Start of measurement
  0.000000 AFDX 2 STAT Line:A Status:Link_up LinkSpeed:10Mbit/s
  0.002274 AFDX 1 STAT Line:A Status:Link up LinkSpeed:100Mbit/s Physical:IEEE802.3
Duplex:Full MDI:Direct Connector:RJ45
  0.002624 AFDX 1 STAT Line:A Status:Link up LinkSpeed:100Mbit/s Physical:IEEE802.3
Duplex:Full MDI:Direct Connector:RJ45 Line:B Status:Link up LinkSpeed:100Mbit/s
Physical: IEEE802.3 Duplex: Full MDI: Crossover Connector: RJ45
  1.000117 AFDX 1 BUS Line: A Flag:127 Dur: 1000000 LC:2 LS:100 LL:0 HwRxPkts:0 HwTxPkts:0
HwRxErr:0 HwTxErr:0 HwRxB:0 HwTxB:0 RxPkts:0 TxPkts:0 Inv:0 Drop:0 Lost:0
  1.000117 AFDX 1 BUS Line:B Flag:127 Dur: 1000000 LC:2 LS:100 LL:0 HwRxPkts:0 HwTxPkts:0
HwRxErr:0 HwTxErr:0 HwRxB:0 HwTxB:0 RxPkts:0 TxPkts:0 Inv:0 Drop:0 Lost:0
  1.000117 AFDX 2 BUS Line:A Flag:127 Dur: 1000000 LC:2 LS:10 LL:0 HwRxPkts:0 HwTxPkts:0
HwRxErr: 0 HwTxErr: 0 HwRxB: 0 HwTxB: 0 RxPkts: 0 TxPkts: 0 Inv: 0 Drop: 0 Lost: 0
  1.627267 AFDX 1 Tx
 Ω
 Ω
 1
6b:030000007E0502000002262008004500005C000040000111EAA90A022600E0E07E057E057E0500480000000000
1.627271 AFDX 1 Rx
 2
 811
6b:030000007E0502000002262008004500005C000040000111EAA90A022600E0E07E057E057E0500480000000000
1.633557 AFDX 1 Tx
 0 1891
6b:030000007E0502000002262008004500005C000040000111EAA90A022600E0E07E057E057E0500480000000000
0000000000000000000000000000000001
  1.633561 AFDX 1 Rx
 811 1891
6b:030000007E0502000002262008004500005C000040000111EAA90A022600E0E07E057E057E0500480000000000
000000000000000000000000000000001
End TriggerBlock
```

5.2 Logging Events

The section contains the AFDX event of the CANoe/CANalyzer ASC logging format. See section 5.3 for an explanation of the symbols.

AFDX received / transmitted AFDX frame					
Format	<time> AFDX <channel> <dir> <afdx-channel> <flags> <bag> <datalen>:<data></data></datalen></bag></flags></afdx-channel></dir></channel></time>				
Example	0.000000 AFDX 1 Tx 1 64 0 3c:FFFFFFFFF40000000000000000000000000000				

AFDX link	AFDX link status					
Format	<time> AFDX <channel> STAT Line:[A B]</channel></time>					
	[Status:Link_up Link_down]					
	[LinkSpeed: <bitrate>Mbit/s]</bitrate>					
	[Physical:IEEE802.3 BroadR-Reach]					
	[Duplex:Full Half]					
	[MDI:Crossover Direct]					
	[Connector:RJ45 D-Sub]					
	[Line:B					
	[Status:Link_up Link_down]					
	[LinkSpeed: bitrate>Mbit/s]					
	[Physical:IEEE802.3 BroadR-Reach]					
	[Duplex:Full Half]					
	[MDI:Crossover Direct]					
	[Connector:RJ45 D-Sub]					
Example	0.003796 AFDX 1 STAT Line:A Status:Link_up LinkSpeed:100Mbit/s Physical:IEEE802.3					
	Duplex:Full MDI:Direct Connector:RJ45					

Note that one line in the log file may contain either status of line A only or line B only or both together.

AFDX bus	statistic events
Format	<time> AFDX <channel> BUS</channel></time>
	Line:[A B]
	Flag: <validflags></validflags>
	Dur: <duration> [mysec]</duration>
	[LC: <linkstatus></linkstatus>
	LS: <linkspeed>[Mbps]</linkspeed>
	LL: <linklosses></linklosses>
]
	[HwRxPkts: <rxpacketcounthw></rxpacketcounthw>
	HwTxPkts: <txpacketcounthw></txpacketcounthw>
	HwRxErr: <rxerrorcount></rxerrorcount>
	HwTxErr: <txerrorcount></txerrorcount>
	HwRxB: <rxbytecount></rxbytecount>
	HwTxB: <txbytecount></txbytecount>
	1
	[RxPkts: <rxpacketcount></rxpacketcount>
	TxPkts: <txpacketcount< td=""></txpacketcount<>
	1
	[Inv: <invalidpacketcount>]</invalidpacketcount>
	[Drop: <droppedpacketcount>]</droppedpacketcount>
	[Lost: <lostpacketcount>]</lostpacketcount>
Example	5.921321 AFDX 1 BUS Line:A Flag:127 Dur:999999 LC:2 LS:100 LL:0 HwRxPkts:0 HwTxPkts:0 HwRxErr:0 HwTxErr:0 HwRxB:0 HwTxB:0 RxPkts:0 TxPkts:0 Inv:0 Drop:0 Lost:0

5.3 Symbols

Explanation of symbols used in descriptions above.

Symbol	Width in chars		Meaning	Range	Example	Special
	hex	dec			(hex mode)	
<bag></bag>	>0		Measured time [μsec] since last frame on this VL	Any integer	1025	
<channel></channel>	1 2	1 3	Application channel	1255	1	1)
<data></data>	>0		Data of AFDX packet as Hex string. Starting with the target Ethernet MAC ID and ending with data or padding bytes (without Ethernet packet CRC) and AFDX-SeqNo. Each data byte has two hex characters.	(0FF ₁₆)*	ED002FB2 C0 FF 23	2)
<datalen></datalen>	3	4	Length of data in bytes (packet length).	01518	60	
<dir></dir>	2 or 4		Direction of transmission	Rx, Tx, TxRq	Rx	3)
<eth-channel></eth-channel>	1 2	1 3	Underlying ETH-channel	1 255	1	1)
<flags></flags>	1 4	1 5	Flags signaling specific status and errors, see below	0 FFFF	1	4)
<time></time>	-	>=11	Absolute or relative time in seconds		1234.56789 0	usually 6 decimal places
<validflags></validflags>	1 2	1 3	Flags signaling the validity of information blocks	0 FF	FF	5)
<duration></duration>	>0		Time period of recording the values (epoch) in [µsec]	Any integer	1000000	
<linkstatus></linkstatus>	1		Enumeration of link status	0 4	2	6)
<linklosses></linklosses>	> 0		link losses encountered during epoch	Any integer	0	
<rxpacketcounthw></rxpacketcounthw>	>0		Rx-frames detected by HW in epoch	Any integer	100	

Symbol	Width in chars		Meaning	Range	Example	Special
	hex	dec			(hex mode)	
<txpacketcounthw></txpacketcounthw>	>0		Tx-frames detected by HW in epoch	Any integer	100	
<rxerrorcount></rxerrorcount>	>0		Rx-error frames detected by HW	Any integer	0	
<txerrorcount></txerrorcount>	>0		Tx-error frames detected by HW	Any integer	0	
<rxbytecount></rxbytecount>	>0		Rx-bytes detected by HW in epoch	Any integer	10340	
<txbytecount></txbytecount>	>0		Tx-bytes detected by HW in epoch	Any integer	10340	
<rxpacketcount></rxpacketcount>	>0		Rx-frames received by CANwin in epoch	Any integer	100	
<txpacketcount></txpacketcount>	>0		frames sent by CANwin in epoch	Any integer	100	
<invalidpacketcount></invalidpacketcount>	>0		invalid frames detected by CANwin in epoch	Any integer	0	
<droppedpacketcoun t></droppedpacketcoun 	>0		frames dropped by CANwin in epoch	Any integer	0	
<lostpacketcount></lostpacketcount>	>0		frames lost by CANwin in epoch	Any integer	0	

- 1) Number of supported channels depends on CANalyzer/CANoe version.
- 2) hexadecimal always
- 3) TxRq not used yet
- 4) Status- and error flags for AFDX packets using following bits with meaning:
 - Bit 0 Info: Frame from line-B
 - Bit 1 Info: Frame is redundant
 - Bit 2 Info: Frame is a fragment of a message
 - Bit 3 Info: Packet is a SAP message or part of it
 - Bit 4 Error: Frame occurred on wrong line (A/B)
 - Bit 5 Error: Frame is not invalid AFDX frame (Ethernet header failure)
 - Bit 6 Error: AFDX sequence number is invalid
 - Bit 7 Error: Redundancy error encountered
 - Bit 8 Error: Fragmentation / reassembly error
 - Bit 9 Error: violation of a higher protocol (IPv4, UDP etc.)
 - Bit 10 Info: Packet has been reassembled.
 - Bit 11 Info: Frame has been checked by redundancy manager
 - Bit 12 Warning: a constant or value violates AFDX recommendation
 - Bit 13 Warning: Frame size does not match expected size from database
 - Bit 14 Info: Packet is not defined in database
 - Bit 15 Info: Info: Frame has been checked by integrity manager

5) Valid flags for AFDX statistics

- Bit 0 channel is configured
- Bit 1 HW related counters are valid
- Bit 2 CANwin related counters are valid
- Bit 3 link-related info is valid
- Bit 4 invalid packet counter is valid
- Bit 5 lost packet counter is valid
- Bit 6 dropped packet counter is valid
- Bit 7 byte counters are based on CANwin packets, not on HW

6) Link status

0: Unknown: Link status could not be determined

Down: Link is down
 Up: Link is up

3: Negotiate: Link is currently performing auto-negotiation

4: Error: Link is in error state

Purpose, Goal