VECTOR >

SOME/IP in a Nutshell

A Middleware for Service Oriented Architecture in Modern Vehicles

Agenda

1. Overview

2. Header Format

3. Serialization

4. Service Discovery

What is SOME/IP?

- Stands for Scalable service-Oriented Middleware over IP
- Standardize:
 - Header format
 - Payload serialization rules
 - Service discovery mechanism
- ▶ Designed to be compatible with AUTOSAR, GENEVI and other plaftforms
- Supported by ARXML and FIBEX databases as well as Franca IDL
- Service-oriented control/command in-vehicle communication:
 - Support event notifications (similar to CAN, LIN or FlexRay)
 - Support Remote Procedure Calls (request/response similar to MOST)
- ▶ Rely on UDP and TCP sockets for peer-to-peer communication:
 - ▶ UDP: connectionless and unreliable (unicast/multicast)
 - TCP: connection-oriented and reliable (unicast only)

7	
6	SOME/IP
5	
4	TCP/UDP
3	IPv4/IPv6
2	Ethernet MAC+ VLAN
1	Ethernet PHY

What is a Service?

- A service is a versioned interface's contract
- It communicates via kind of digital standardized formular
- A server can instantiate a service interface and provide a impleme Formular ID: 0x00020002
- Clients consume servers' service instances
- A service instance is uniquely identified by its location (IP Address Total length: 23 bytes
- Different servers can provide differente instances of the same serv
- A server can provide several instances of the same service interface Name: John different location
- ▶ A client can consume several instances of the same service interfa
- ▶ Serialized message content is in direct relation to the service interl Age: 22

Version: 2

Name length: 8 bytes

(wchar*)

Surname length: 3 bytes

Surname: Doe (char*)

(uint32)

Communication Patterns (1/2)

- ► Request/Response (Method):
 - Request: message which calls a method on a server
 - Response: message which returns the result of a method call

- ► Fire&Forget (Method):
 - Request: message which calls a method on a server
 - ▶ No response is returned

Communication Patterns (2/2)

Event:

- Server notifies previously subscribed clients, when something happens
- ▶ A notification message is sent to the clients each time the event occurs even if the event is the same
- ▶ Does not have a status, initial value or lifetime

▶ Field:

- ▶ Has a status with an initial value and a lifetime
- Get: method to read the current field value
- Set: method to write the current field value
- Response: message containing the current field value
- Event: server notifies previously subscribed clients only when field value changed

Agenda

1. Overview

2. Header Format

3. Serialization

4. Service Discovery

SOME/IP Message

- ► SOME/IP header is 16 bytes long:
 - ▶ 1st 4 bytes contains message identifier
 - 2nd 4 bytes contains message length
 - 3rd 4 bytes contains request identifier
 - ▶ 12th byte contains SOME/IP protocol version
 - ▶ 13th byte contains service interface major version
 - ▶ 14th byte contains message type, ex:
 - > Notification
 - > Request
 - > Response
 - > Request_no_return
 - ▶ 15th byte contains possible message error code
- ► SOME/IP Payload:
 - Contains content of a serialized method, event or field

SOME/IP-SD Message

- ► SOME/IP header:
 - ▶ Same content as the normal SOME/IP header
 - ▶ Reserved message ID for SD is 0xFFFF8100
- ► SOME/IP-SD header:
 - ▶ Flags: used for ECU reboot detection
 - Length of entries array: tranports number of SD entries
 - ► Entries array contains entries of type Find, Offer, Subscribe, Subscribe ACK, Stop Offer, etc.
 - Length of options array: transports number of SD options referenced by entries
 - ▶ Options array contains options of type IPv4/IPv6 Endpoint, IPv4/IPv6 Multicast, Configuration, Protection, Load balancing, etc.

Service Discovery

Entry Format Type

Minor Version

- ▶ Used by entry of type:
 - ► FindService (0x00)
 - ▶ OfferService (0x01)

- ▶ Used by entry of type:
 - ► Subscribe (0x06)
 - ► SubscribeAck (0x07)

^{*} TTL=0 means "stop", ex: StopOffer -> Type=0x01 and TTL=0

Agenda

1. Overview

2. Header Format

3. Serialization

4. Service Discovery

SOME/IP Payload

- ▶ In CAN or FlexRay signals are "serialized" statically to fit the message layout specified in the database
- Especially in the ADAS domain, there are more and more data elements of dynamic length or optional
 - A static message layout considers the worst case scenario
 - > "Empty" signals are always transmitted
- ▶ (De-)Serialization during runtime
 - Signals and messages of dynamic length or optional
 - Don't specify a fix message layout in a database
 - ▶ Serialization layout similar to a C struct in memory layout
 - ▶ Transmit only the relevant and currently available data elements
 - > Save bandwidth
 - > Save computing resources

Example

SOME/IP: Simulation of Multimedia in SOME/IP: SOMEIPSimMultimedia.cfg

Setup: Head Unit, CD_Changer, GPS_Unit, TV_receiver

You can operate a **HeadUnit** and a **CD Changer** with the panels on the Trace desktop. With the Head Unit, for example, you select a certain CD and the title to be played. The command is converted to the corresponding bus communication by the assigned CAPL node and the SOME/IP-IL. The same applies to information that the CD changer returns to the head unit.

For more information about Vector and our products please visit

www.vector.com

Author: Laygude , Prashant Vector India