


Version 1.0

"The Universal Measurement and Calibration Protocol Family"

Part 4 Interface Specification


Association for Standardization of Automation and Measuring Systems

Dated:2003-04-08 © ASAM e.V.


Status of Document

Date:	2003-04-08	
Authors:	Roel Schuermans, Vector Informatik GmbH	
	Rainer Zaiser, Vector Informatik GmbH	
	Frank Hepperle, DaimlerChrysler AG	
	Hans Schröter, DaimlerChrysler AG	
	Reiner Motz, Robert Bosch GmbH	
	Andreas Aberfeld, Robert Bosch GmbH	
	Hans-Georg Kunz, Siemens VDO Automotive AG	
	Thomas Tyl, Siemens VDO Automotive AG	
	Robert Leinfellner, dSPACE GmbH	
	Hendirk Amsbeck, dSPACE GmbH	
	Harald Styrsky, Compact Dynamics GmbH	
	Boris Ruoff, ETAS GmbH	
	Lars Wahlmann, Accurate Technologies Inc.	
Version:	1.0	
Doc-ID:	XCP-Part 4- Interface Specification -1.0	
Status:	Released	
Type	Final	

Disclaimer of Warranty

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.


Revision History

This revision history shows only major modifications between release versions.

Date	Author	Filename	Comments
2003-04-08	R.Schuermans		Released document

xcp


Table of contents

0	Introduction	6
	0.1 The XCP Protocol Family	6
	0.2 Documentation Overview	7
	0.3 Definitions and Abbreviations	8
1	Interface to ASAM MCD 2MC description file	9
	1.1 ASAM MCD 2MC AML for XCP	10
	1.1.1 Protocol Layer and Transport Layer parts (XCP_definitions.aml)	
	1.1.2 Overruling of default values (XCP_vX_Yaml)	
	1.2 Example ASAM MCD 2MC	12
	1.2.1 Example of IF_DATA XCP (XCP_vX_Y_IF_DATA.a2l)	
	1.2.2 Example of main *.a2l file (XCP_vX_Y_main.a2l)	19
	1.3 Consistency between ASAM MCD 2MC and slave	23
2	Interface to an external Seed&Key function	24
3	Interface to an external Checksum function	26


Table	Ωf	diad	ıram	s.
Iabic	VI.	ulay	41 allı	Э.

 ∞ CD


0 Introduction

0.1 The XCP Protocol Family

This document is based on experiences with the **C**AN **C**alibration **P**rotocol (CCP) version 2.1 as described in feedback from the companies Accurate Technologies Inc., Compact Dynamics GmbH, DaimlerChrysler AG, dSPACE GmbH, ETAS GmbH, Kleinknecht Automotive GmbH, Robert Bosch GmbH, Siemens VDO Automotive AG and Vector Informatik GmbH.

The XCP Specification documents describe an improved and generalized version of CCP.

The generalized protocol definition serves as standard for a protocol family and is called "XCP" (Universal Measurement and Calibration Protocol).

The "X" generalizes the "various" transportation layers that are used by the members of the protocol family e.g "XCP on CAN", "XCP on TCP/IP", "XCP on UDP/IP", "XCP on USB" and so on.

 ∞ CD


0.2 Documentation Overview

The XCP specification consists of 5 parts. Each part is a separate document and has the following contents:

Part 1 "Overview" gives an overview over the XCP protocol family, the XCP features and the fundamental protocol definitions.

Part 2 "Protocol Layer Specification" defines the generic protocol, which is independent from the transportation layer used.

Part 3 "Transport Layer Specification" defines the way how the *X*CP protocol is transported by a particular transportation layer like CAN, TCP/IP and UDP/IP.

Part 4 "Interface Specification" defines the interfaces from an XCP master to an ASAM MCD 2MC description file and for calculating Seed & Key algorithms and checksums (this document).

Part 5 "Example Communication Sequences" gives example sequences for typical actions performed with *XCP*.

Everything not explicitly mentioned in this document, should be considered as implementation specific.


0.3 Definitions and Abbreviations

The following table gives an overview about the most commonly used definitions and abbreviations throughout this document.

Abbreviation	Description	
A2L	File Extension for an ASAM 2MC Language File	
AML	ASAM 2 Meta Language	
ASAM	Association for Standardization of Automation and Measuring Systems	
BYP	BYP assing	
CAL	CALibration	
CAN	Controller Area Network	
ССР	Can Calibration Protocol	
CMD	CoMmanD	
CS	C heck S um	
СТО	Command Transfer Object	
CTR	CounTeR	
DAQ	Data AcQuisition, Data AcQuisition Packet	
DTO	Data Transfer Object	
ECU	Electronic Control Unit	
ERR	ERRor Packet	
EV	EVent Packet	
LEN	LEN gth	
MCD	Measurement Calibration and Diagnostics	
MTA	Memory Transfer Address	
ODT	Object Descriptor Table	
PAG	PAGing	
PGM	ProGraMming	
PID	Packet IDentifier	
RES	command RESponse packet	
SERV	SERVice request packet	
SPI	Serial Peripheral Interface	
STD	STanDard	
STIM	Data STIMulation packet	
TCP/IP	Transfer Control Protocol / Internet Protocol	
TS	Time Stamp	
UDP/IP	Unified Data Protocol / Internet Protocol	
USB	Universal Serial Bus	
XCP	Universal Calibration Protocol	

Table 1: Definitions and Abbreviations

 \propto c ρ


1 Interface to ASAM MCD 2MC description file

XCP consists of a generic Protocol Layer that can be transported on different Transport Layers.

XCP_common_vX_Y.aml in Part 2 of this specification specifies the AML description of the Common_Parameters of the Protocol Layer.

XCP_on_##_vU_V.aml in the respective Part 3 of this specification specifies the AML description of the specific parameters for each Transport Layer.

The main.a2l that describes a slave that supports *XCP* on different Transport Layers, includes an **XCP_definitions.aml** that contains a reference to the Common_Parameters and a reference to the parameters that are specific for the different Transport Layers the slave supports.

The main.a2l that describes a slave that supports XCP on different Transport Layers, also includes an XCP_vX_Y.aml that describes the structure of an "IF_DATA XCP ...". An "IF_DATA XCP ..." has the possibility to describe default Transport Layer independent parameters, Transport Layer specific parameters and the overruling of the default parameters depending on the Transport Layer used.


Diagram 1: structure of AML

 ∞ C ρ


1.1 ASAM MCD 2MC AML for XCP

1.1.1 Protocol Layer and Transport Layer parts (XCP_definitions.aml)

The main.a2l that describes a slave that supports XCP on different Transport Layers, includes an **XCP_definitions.aml** that contains a reference to the Common_Parameters and a reference to the parameters that are specific for the different Transport Layers the slave supports.

Part 2 of the XCP specification "Protocol Layer Specification", defines the generic protocol, which is independent from the Transport Layer used.

XCP_common_vX_Y.aml in Part 2 specifies the AML description of the Common_Parameters of the Protocol Layer.

Part 3 of the XCP specification "Transport Layer Specification" defines the way how the XCP protocol is transported by a particular Transport Layer like CAN, TCP/IP and UDP/IP.

XCP_on_##_vU_V.aml in the respective Part 3 specifies the AML description of the specific parameters for each Transport Layer.

The Compatibility Matrix gives an overview of the allowed combinations of Protocol Layer and Transport Layer parts.

Example:

This slave supports XCP protocol version 1.0, when transported on UDP/IP in version 1.0 and when transported on CAN in version 1.1

 \propto c ρ


1.1.2 Overruling of default values (XCP_vX_Y_.aml)

The main.a2l that describes a slave that supports XCP on different Transport Layers, includes an XCP_vX_Y.aml that describes the structure of an "IF_DATA XCP ..".

An "IF_DATA XCP .." basically contains the Common_Parameters that are used as default values for communicating through XCP.

Inside a "/begin XCP_on_## .." there're the parameters that are specific for this particular Transport Layer. Also there exists the possibility to define Transport Layer specific values for the Common Parameters that overrule the default Common Parameters.

If looking for Common_Parameters for XCP on a specific Transport Layer, the master first has to check the availability of a Common_Parameters part inside the "/begin XCP_on_##" and use them if available. If this part is not available, the master has to use the default values for the Common Parameters as defined in the "IF_DATA XCP..".

```
/* XCP vX Y.aml always has to have the same structure
  /* first there's a reference to the default parameters
  /* then there's (a) reference(s) to that(those) Transport Layer(s) your slave supports
 *************************************
  /******* start of XCP on different Transport Layers *************/
  "XCP" struct {
 taggedstruct Common Parameters;
 /* default parameters
 */
 */
 taggedstruct {
 /* transport layer specific parameters
 /* overruling of the default parameters
 block "XCP ON ##" struct {
 */
 struct ##_Parameters;
 /* specific for ##
 /* overruling of default
 taggedstruct Common_Parameters;
 */
 };
 };
  }:/****************************** end of XCP on different Transport Layers ***************/
Example:
  /****** start of XCP on different Transport Layers *************/
  "XCP" struct {
 taggedstruct Common_Parameters;
 */
 /* default parameters
 */
 taggedstruct {
 /* transport layer specific parameters
 */
 /* overruling of the default parameters
 block "XCP_ON_UDP_IP" struct {
 /* specific for UDP IP
 struct UDP IP Parameters;
 taggedstruct Common_Parameters;
 /* overruling of default
 block "XCP_ON_CAN" struct {
 struct CAN Parameters;
 /* specific for CAN
 taggedstruct Common_Parameters;
 /* overruling of default
 */
 };
 };
};/******* end of XCP on different Transport Layers *************/
```

 \propto c ρ


1.2 Example ASAM MCD 2MC

1.2.1 Example of IF_DATA XCP (XCP_vX_Y_IF_DATA.a2I)

This chapter gives an example of an IF_DATA XCP at MODULE for a slave that supports XCP on UDP/IP and XCP on CAN.

For XCP on UDP/IP the default values for the Common_Parameters are used. For XCP on CAN the DAQ part of the Common_Parameters is overruled.

Example:

/begin IF DATA XCP

/begin PROTOCOL_LAYER

```
0x0100
 /* XCP protocol layer 1.0 */
0x0019
 /* T1 [ms] */
0x0019
 /* T2 [ms] */
0x0019
 /* T3 [ms] */
0x0019
 /* T4 [ms] */
0x0019
 /* T5 [ms] */
0x0005
 /* T6 [ms] */
 /* T7 [ms] */
0x00C8
0x20
 /* MAX_CTO */
0x00FF
 /* MAX_DTO */
BYTE_ORDER_MSB_FIRST
ADDRESS GRANULARITY WORD
```

SEED_AND_KEY_EXTERNAL_FUNCTION "MyS&K.DLL"

```
OPTIONAL_CMD GET_ID
OPTIONAL_CMD SET_REQUEST
OPTIONAL_CMD GET_SEED
OPTIONAL_CMD UNLOCK
OPTIONAL_CMD SET_MTA
OPTIONAL_CMD UPLOAD
OPTIONAL_CMD BUILD_CHECKSUM
OPTIONAL_CMD DOWNLOAD
OPTIONAL CMD SET CAL PAGE
OPTIONAL_CMD GET_CAL_PAGE
OPTIONAL_CMD COPY_CAL_PAGE
OPTIONAL_CMD CLEAR_DAQ_LIST
OPTIONAL_CMD SET_DAQ_PTR
OPTIONAL_CMD WRITE_DAQ
OPTIONAL_CMD SET_DAQ_LIST_MODE
OPTIONAL_CMD START_STOP_DAQ_LIST
OPTIONAL_CMD START_STOP_SYNCH
OPTIONAL CMD GET DAQ CLOCK
```

/end PROTOCOL LAYER


```
/begin DAQ
 DYNAMIC
 /* DAQ_CONFIG_TYPE */
 0x0100
 /* MAX DAQ */
 0x0100
 /* MAX_EVENT_CHANNEL */
 0x05
 /* MIN_DAQ */
 OPTIMISATION_TYPE_ODT_TYPE_32
 ADDRESS_EXTENSION_FREE
 IDENTIFICATION_FIELD_TYPE_RELATIVE_WORD_ALIGNED
 GRANULARITY_ODT_ENTRY_SIZE_DAQ_WORD
 /* MAX_ODT_ENTRY_SIZE_DAQ */
 0x04
 NO OVERLOAD INDICATION
 PRESCALER_SUPPORTED
 RESUME_SUPPORTED
 /begin STIM
  GRANULARITY_ODT_ENTRY_SIZE_STIM_WORD
 /* MAX_ODT_ENTRY_SIZE_STIM */
  BIT_STIM_SUPPORTED
 /end STIM
 /begin TIMESTAMP_SUPPORTED
  0x0100
 /* TIMESTAMP_TICKS */
  SIZE WORD
  UNIT_1MS
  TIMESTAMP_FIXED
 /end TIMESTAMP_SUPPORTED
 /begin EVENT
  "10_ms_task"
 /* name */
  "10 ms"
 /* short name */
  0x0000
 /* EVENT_CHANNEL_NUMBER */
  DAQ_STIM
  0x02
 /* MAX_DAQ_LIST */
  0x0A
 /* TIME_CYCLE */
 /* TIME UNIT */
  0x00
 /* PRIORITY */
```

XCP -Part 4- Interface Specification -1.0 .doc

0x00

/end EVENT


```
/begin EVENT
  "100_ms_task"
 /* name */
  "100 ms"
 /* short name */
  0x0001
 /* EVENT_CHANNEL_NUMBER */
  DAQ_STIM
  0x02
 /* MAX_DAQ_LIST */
  0x64
 /* TIME_CYCLE */
 /* TIME_UNIT */
  0x00
 /* PRIORITY */
  0x10
 /end EVENT
/end DAQ
/begin PAG
 0x01
 /* MAX_SEGMENTS */
 FREEZE_SUPPORTED
/end PAG
/begin PGM
 PGM_MODE_ABSOLUTE_AND_FUNCTIONAL
 0x02
 /* MAX_SECTORS */
 80x0
 /* MAX_CTO_PGM */
 /begin SECTOR
  "Lower sector"
 /* name */
  0x00
 /* SECTOR_NUMBER */
  0x000000
 /* address */
  0x20000
 /* length */
 /* Erase number */
  0x01
  0x02
 /* Program number */
```

0x00

/end SECTOR

XCP -Part 4- Interface Specification -1.0 .doc

/* Programming method */

 ∞ C ρ


```
/begin SECTOR
  "Upper sector"
 /* name */
 /* SECTOR_NUMBER */
  0x01
  0x020000
 /* address */
  0x20000
 /* length */
  0x03
 /* Erase number */
  0x04
 /* Program number */
  0x00
 /* Programming method */
 /end SECTOR
/end PGM
/begin XCP_ON_UDP_IP
  0x0100
 /* XCP on UDP_IP 1.0 */
 /* PORT
 */
  0x5555
 /* ADDRESS */
  ADDRESS "127.0.0.1"
  /begin PROTOCOL_LAYER
 0x0100
 /* XCP protocol layer 1.0 */
 0x0019
 /* T1 [ms] */
 0x0019
 /* T2 [ms] */
 0x0019
 /* T3 [ms] */
 0x0019
 /* T4 [ms] */
 /* T5 [ms] */
 0x0019
 0x0005
 /* T6 [ms] */
 0x00C8
 /* T7 [ms] */
 0x20
 /* MAX_CTO */
 0x00FF
 /* MAX_DTO */
 BYTE_ORDER_MSB_FIRST
 ADDRESS_GRANULARITY_WORD
 OPTIONAL_CMD FREE_DAQ
 OPTIONAL_CMD ALLOC_DAQ
 OPTIONAL_CMD ALLOC_ODT
 OPTIONAL_CMD ALLOC_ODT_ENTRY
 COMMUNICATION_MODE_SUPPORTED INTERLEAVED 0x0A
  /end PROTOCOL_LAYER
/end XCP_ON_UDP_IP
```

∞ CD


```
/begin XCP_ON_CAN
  0x0100
 /* XCP on CAN 1.0 */
  CAN_ID_BROADCAST 0x0100 /* auto-detection */
  CAN ID MASTER
 0x0200 /* CMD/STIM */
  CAN_ID_SLAVE
 0x0300 /* RES/ERR/EV/SERV/DAQ */
  BAUDRATE
 500000 /* BAUDRATE */
  /begin DAQ_LIST_CAN_ID
 0x0000
 /* for DAQ_LIST 0 */
 FIXED 0x310
  /end DAQ_LIST_CAN_ID
  /begin DAQ_LIST_CAN_ID
 0x0001
 /* for DAQ_LIST 1 */
 FIXED 0x320
  /end DAQ_LIST_CAN_ID
  /begin DAQ_LIST_CAN_ID
 0x0002
 /* for DAQ_LIST 2 */
 FIXED 0x330
  /end DAQ_LIST_CAN_ID
  /begin PROTOCOL_LAYER
 0x0100
 /* XCP protocol layer 1.0 */
 0x000A
 /* T1 [ms] */
 0x000A
 /* T2 [ms] */
 /* T3 [ms] */
 A000x0
 A000x0
 /* T4 [ms] */
 A000x0
 /* T5 [ms] */
 0x0000
 /* T6 [ms] */
 0x0020
 /* T7 [ms] */
 80x0
 /* MAX_CTO */
 8000x0
 /* MAX_DTO */
 BYTE_ORDER_MSB_FIRST
 ADDRESS_GRANULARITY_BYTE
 OPTIONAL_CMD SHORT_UPLOAD
 OPTIONAL_CMD SHORT_DOWNLOAD
 OPTIONAL_CMD DOWNLOAD_NEXT
 COMMUNICATION MODE SUPPORTED BLOCK SLAVE MASTER 0x0A 0x02
  /end PROTOCOL LAYER
```


```
/begin DAQ
```

STATIC /* DAQ_CONFIG_TYPE */

0x0003 /* MAX_DAQ */

0x0002 /* MAX_EVENT_CHANNEL */

0x01 /* MIN_DAQ */

OPTIMISATION_TYPE_DEFAULT ADDRESS_EXTENSION_DAQ IDENTIFICATION_FIELD_TYPE_ABSOLUTE

GRANULARITY_ODT_ENTRY_SIZE_DAQ_BYTE
0x02 /* MAX_ODT_ENTRY_SIZE_DAQ */

OVERLOAD_INDICATION_EVENT

PRESCALER_SUPPORTED

RESUME_SUPPORTED

/begin DAQ_LIST

0x0000 /* DAQ_LIST_NUMBER */

DAQ_LIST_TYPE DAQ

MAX_ODT 0x01 MAX_ODT_ENTRIES 0x02

/begin PREDEFINED

/begin ODT 0

ODT_ENTRY 0 0x4000 0x00 0x01 0xFF ODT_ENTRY 1 0x4001 0x00 0x01 0xFF

/end ODT

/end PREDEFINED

/end DAQ_LIST

/begin DAQ_LIST

0x0001 /* DAQ_LIST_NUMBER */

DAQ_LIST_TYPE DAQ_STIM

MAX_ODT 0x03 MAX_ODT_ENTRIES 0x10

/end DAQ_LIST

 ∞ CD


```
/begin DAQ_LIST
 0x0002
 /* DAQ_LIST_NUMBER */
 DAQ_LIST_TYPE DAQ_STIM
 MAX_ODT
 0x10
 MAX_ODT_ENTRIES 0x20
 /end DAQ_LIST
 /begin EVENT
 "10_ms_task"
 /* name */
 "10 ms"
 /* short name */
 0x0000
 /* EVENT_CHANNEL_NUMBER */
 DAQ_STIM
 0x02
 /* MAX_DAQ_LIST */
 /* TIME_CYCLE */
 0x0A
 0x00
 /* TIME_UNIT */
 /* PRIORITY */
 0x00
 /end EVENT
 /begin EVENT
 "100_ms_task"
 /* name */
 "100 ms"
 /* short name */
 0x0001
 /* EVENT_CHANNEL_NUMBER */
 DAQ_STIM
 0x02
 /* MAX_DAQ_LIST */
 0x64
 /* TIME_CYCLE */
 0x00
 /* TIME_UNIT */
 0x10
 /* PRIORITY */
 /end EVENT
  /end DAQ
/end XCP_ON_CAN
/end IF_DATA
```

 \propto c ρ


1.2.2 Example of main *.a2l file (XCP_vX_Y_main.a2l)

This chapter gives an example of an ASAM MCD 2MC description file for a slave that supports XCP on UDP/IP and XCP on CAN.

Example:

```
/begin PROJECT XCP
 "XCP on different Transport Layers"
 /begin HEADER
 "Example of Default_Overruling principle"
  VERSION "Sue01"
  PROJECT_NO XCPv01
/end HEADER
/begin MODULE XCP_Sim
 "Simulator by Vector Informatik GmbH"
  /begin A2ML
 /include XCP_definitions.aml
 block "IF_DATA" taggedunion if_data {
 /include XCP_v1_0.aml
 };
  /end A2ML
  /begin MOD_COMMON ""
 BYTE_ORDER MSB_LAST
  /end MOD_COMMON
  /include XCP_v1_0_IF_DATA.a2I
```

 \propto c ρ


```
/begin MOD_PAR ""
 /begin MEMORY_SEGMENT
  Calib
 /* name */
 /* long identifier */
  "Calibration data"
  DATA
 /* PrgType */
  FLASH
 /* Memory Type */
  INTERN
 /* Attribute */
  0x4000
 /* Address */
  0x200
 /* Size */
  -1 -1 -1 -1
 /* no mirrored segments */
  /begin IF_DATA XCP
 /begin SEGMENT
 0x00
 /* segment logical number */
 /* number of pages */
 0x02
 0x00
 /* address extension */
 0x00
 /* Compression method */
 0x00
 /* Encryption method
 /begin CHECKSUM
 XCP_USER_DEFINED
 /* checksum through external function */
 MAX_BLOCK_SIZE
 0x100
 /* maximum block size */
 EXTERNAL_FUNCTION "MyChecksum.DLL" /* name of function */
 /end CHECKSUM
 /begin PAGE
 0x00
 /* page number */
 ECU_ACCESS_ALLOWED_DONT_CARE
 XCP_READ_ACCESS_ALLOWED_DONT_CARE
 XCP_WRITE_ACCESS_NOT_ALLOWED
 INIT_SEGMENT 0x00
 /* init segment */
```

/end PAGE


```
/begin PAGE
 0x01
 /* page number */
 ECU_ACCESS_ALLOWED_DONT_CARE
 XCP_READ_ACCESS_ALLOWED_DONT_CARE
 XCP_WRITE_ACCESS_ALLOWED_WITH_ECU_ONLY
 /* init segment */
 INIT_SEGMENT 0x00
  /end PAGE
  /begin ADDRESS_MAPPING
 0x04000
 /* from */
 0x14000
 /* to */
 0x100
 /* length */
  /end ADDRESS_MAPPING
  /begin ADDRESS_MAPPING
 0x04100
 /* from */
 0x24100
 /* to */
 0x100
 /* length */
  /end ADDRESS_MAPPING
/end SEGMENT
/end IF_DATA
```

/end MEMORY_SEGMENT

/end MOD_PAR


/begin MEASUREMENT

```
Triangle
 /* name
 */
  "Triangle test signal"
 /* long identifier
 */
  SBYTE
 /* DataType
  BitSlice.CONVERSION
 /* conversion
 */
  0
 /* resolution
  0
 /* accuracy
 */
  -50 50
 /* lower, upper limit */
  BIT_MASK 0xFF
  ECU_ADDRESS 0x44A16
  FORMAT "%7.3"
  /begin IF_DATA XCP
 /begin DAQ_EVENT VARIABLE
 /begin AVAILABLE_EVENT_LIST
 EVENT 0001 EVENT 0002
 /end AVAILABLE_EVENT_LIST
 /begin DEFAULT_EVENT_LIST
 EVENT 0001
 /end DEFAULT_EVENT_LIST
 /end DAQ_EVENT
  /end IF_DATA
 /end MEASUREMENT
 /begin COMPU_METHOD
  BitSlice.CONVERSION
  RAT_FUNC
  "%2.0"
  COEFFS 0 1 0 0 0 1
 /end COMPU_METHOD
/end MODULE
```

/end PROJECT


1.3 Consistency between ASAM MCD 2MC and slave

The parameterization of the XCP protocol can be described in IF_DATA sections of an ASAM MCD 2MC description file.

If supported, the master also can read out almost all of these parameters directly from the slave. If for a parameter there's both information in the ASAM MCD 2MC file and by reading it out from the slave, the master has to check the consistency of both values.

If the master detects an inconsistency, he has to inform the user about the detected inconsistency. The master has to give the user the possibility to decide whether the master for this parameter has to use the value from the ASAM MCD 2MC description file or the value read from the slave.


2 Interface to an external Seed&Key function

When calculating a Key from a Seed, the Master always has to use a user-defined algorithm. This algorithm is provided by the slave vendor. It contains functions to read out the provided privileges and to calculate a Key from a Seed.

The "SEED_AND_KEY_EXTERNAL_FUNCTION" parameter at the "PROTOCOL_LAYER" section in the ASAM MCD 2MC Description File, indicates the Name of the external function file the Master has to use. The parameter is an ASCII string that contains the name and the extension but does not contain the path to the file.

The integration of this function file is programming language and platform dependent. E.g. when using a Windows [®] operating system, these "external functions" could be located in a MySeedNKey.DLL (Dynamically Linked Library). When using a UNIX [®] operating system, these "external functions" could be located in a MySeedNKey.SO (Shared Object).

The mechanism required to include external functions files is tool specific. However, the included functions and calling parameters themselves are specified in this chapter.

To have an easy handling for XCP there is only one external function file which may contain all algorithms to unlock all privileges or only a subset. That means the supplier can generate different external function files with different privilege level combinations.

The privilege levels are described based on the "Resource Mask" of XCP and coded as defined there. The ECU needs one algorithm for each privilege (if protected).

The external function file contains 2 functions: one to get information about the available privileges of this function file and one to calculate a key from a seed for the requested privilege.

Function "XCP_GetAvailablePrivileges":

Parameter name:	Data Typ	XCP_ComputeKeyFromSeed	Remarks
Return Value:	DWORD	Error Code	
Parameter 1:	BYTE *	Available Privilege	returns the privileges with available unlock algorithms in this external function file

Function returns available privileges as XCP Resource Availability Mask.

The following error codes can be returned: XcpSkExtFncAck: o.k.


Function: XCP ComputeKeyFromSeed:

Parameter name:	Data Typ	XCP_ComputeKeyFromSeed	Remarks
Return Value:	DWORD	Error Code	
Parameter 1:	BYTE	Requested Privilege	=> from Tool, - input for external function - input for GetSeed command
Parameter 2:	BYTE	Byte Length Seed	from answer of GetSeed
Parameter 3:	BYTE *	Pointer to Seed	
Parameter 4:	BYTE *	Byte Length Key	input: max bytes memory for key output: byte length of key
Parameter 5:	BYTE *	Pointer to Key	

The external function "XCP_ComputeKeyFromSeed " should calculate Key from Seed for the requested privilege

Key = f(Seed, RequestedPrivilege) (only one privilege can be unlocked at once)

Remark:

Parameter 4 "Byte Length Key" must be initialised with the maximum Length of Key reserved by the Master when calling the external Seed&Key function. This makes sure that the Seed&Key function will not write into other memory than reserved. It is recommended to reserve 255 bytes since this is the maximum length that is possible.

The following error codes can be returned:

- XcpSkExtFncAck: o.k.
- XcpSkExtFncErrPrivilegeNotAvailable: the requested privilege can not be unlocked with this function
- XcpSkExtFncErrInvalidSeedLength: the seed length is wrong, key could not be computed
- XcpSkExtFncErrUnsufficientKeyLength: the space for the key is too small

Example:

Example source code for a Windows $^{\circledR}$ -DLL can be downloaded from .

www.asam.net under "Standards/ ASAM MCD/ I. Current specifications"

 ∞ C ρ


3 Interface to an external Checksum function

With the Checksum Type "XCP_USER_DEFINED", the Slave can indicate that the Master for calculating the checksum has to use a user-defined algorithm implemented in an external function.

The integration of this function file is programming language and platform dependent. E.g. when using a Windows [®] operating system, this "external function" could be located in a MyChecksum.DLL (Dynamically Linked Library). When using a UNIX [®] operating system, this "external function" could be located in a MyChecksum.SO (Shared Object).

The mechanism required to include external functions files is tool specific. However, the included function and calling parameters themselves are specified in this chapter.

Туре	Name	Description
0xFF	XCP_USER_DEFINED	User defined algorithm, in externally calculated function

The "EXTERNAL_FUNCTION" parameter at the "CHECKSUM" block at an XCP SEGMENT in the ASAM MCD 2MC Description File, indicates the Name of the external function file the Master has to use. The parameter is an ASCII string that contains the name and the extension but does not contain the path to the file.

Chapter "Win32 API for the ASAP1a Checksum Algorithm DLL" in the specification of the ASAM MCD 2MC Description File Format, describes the API for calling a Win32 Checksum.DLL.

xcp


ASAM e. V. Arnikastraße 2 D - 85635 Hoehenkirchen Germany

Tel.: (+49) 8102 / 895317
Fax.: (+49) 8102 / 895310
E-mail: info@asam.net
Internet: www.asam.net