XCP Version 1.1

Part 3 - XCP on CAN - Transport Layer Specification

Part 3 – XCP on CAN – Transport Layer Specification

Association for Standardisation of Automation and Measuring Systems

Dated: 31-03-2008 © ASAM e. V.

Status of Document

Date:	31-03-2008	
Author:	Roel Schuermans, Vector Informatik GmbH Andreas Zeiser, Vector Informatik GmbH Oliver Kitt, Vector Informatik GmbH Hans-Georg Kunz, VDO Automotive AG Hendirk Amsbeck, dSPACE GmbH Bastian Kellers, dSPACE GmbH Boris Ruoff, ETAS GmbH Reiner Motz, Robert Bosch GmbH Dirk Forwick, Robert Bosch GmbH	
Version:	Version 1.1	
Doc-ID:		
Status:	Release	
Туре		

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
2008-03-31	R.Schuermans		Released document

Table of contents

<u>0.</u>	Introduction	7
0.1	The XCP Protocol Family	7
0.2	Documentation Overview	8
0.3	Definitions and Abbreviations	9
0.4	Mapping between XCP Data Types and ASAM Data Types	10
<u>1</u>	The XCP Transport Layer for CAN	11
1.1	Addressing	11
1.2	Communication Model	12
1.2.	Master Block Transfer with Incremental CAN-ID	12
1.3	Header and Tail	13
1.3.	1 Header	13
1.3.2	2 Tail	14
1.4	The Limits of performance	15
<u>2</u>	Specific commands for XCP on CAN	16
2.1	Get Slave CAN identifiers	17
2.2	Get DAQ List CAN Identifier	19
2.3	Set DAQ List CAN Identifier	20
<u>3</u>	Specific events for XCP on CAN	21
<u>4</u>	Interface to ASAM MCD 2MC description file	22
4.1	ASAM MCD 2MC AML for XCP on CAN	22
4.2	IF_DATA example for XCP on CAN	24

Table of diagrams:

Diagram 1: Master Block Transfer with Incremental CAN-ID	10
<u> </u>	12
Diagram 2 : Header and Tail for XCP on CAN	13
Diagram 3 : No XCP Tail if DLC = LEN (<= MAX_DLC)	14
Diagram 4 : XCP Tail if DLC = MAX_DLC (> LEN)	14
Diagram 5 : Typical use of GET_SLAVE_ID modes	18

0. Introduction

0.1 THE XCP PROTOCOL FAMILY

This document is based on experiences with the **C**AN **C**alibration **Protocol** (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.

XCP is not backwards compatible to an existing CCP implementation.

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.

This document describes the way how the XCP protocol is transported on CAN.

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.

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	BYPassing	
CAL	CALibration	
CAN	Controller Area Network	
CCP	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

0.4 MAPPING BETWEEN XCP DATA TYPES AND ASAM DATA TYPES

The following table defines the mapping between data types used in this specification and ASAM data types defined by the Project Data Harmonization Version 2.0 (ref. www.asam.net).

XCP Data Type	ASAM Data Type
BYTE	A_UINT8
WORD	A_UINT16
DWORD	A_UINT32
DLONG	A_UINT64

1 THE XCP TRANSPORT LAYER FOR CAN

1.1 ADDRESSING

The master can use GET_SLAVE_ID to detect all XCP slaves within a CAN network. The master has to send GET_SLAVE_ID with the XCP Broadcast CAN identifier.

XCP on CAN uses at least two different CAN identifiers for each independent slave: one identifier for the CMD and STIM packets and one identifier for the RES, ERR, EV, SERV and DAQ packets.

The STIM CAN Identifiers may be the same as the CMD CAN Identifier or may be assigned by the SET_DAQ_ID command.

The DAQ CAN Identifiers may be the same as the RES/ERR/EV/SERV CAN Identifier or may be assigned by the SET_DAQ_ID command.

The assignment of CAN message identifiers to the XCP objects CMD/STIM and RES/ERR/EV/SERV/DAQ is defined in the slave device description file (e.g. the ASAP2 format description file), which is used to configure the master device. It is recommended that the bus priority of the message objects be carefully determined in order to avoid injury to other real-time communication on the bus. Also, the CMD/STIM should obtain higher priority than the RES/ERR/EV/SERV/DAQ.

The most significant bit (of the 32-bit value) set, indicates a 29 bit CAN identifier.

1.2 COMMUNICATION MODEL

XCP on CAN makes use of the standard communication model.

The block transfer communication model is optional.

The interleaved communication model is not allowed.

1.2.1 MASTER BLOCK TRANSFER WITH INCREMENTAL CAN-ID

Diagram 1: Master Block Transfer with Incremental CAN-ID

For block transfer from Master to Slave during a download or programming sequence, performance can be increased if the Master uses different CAN-ID s for every request and the communication is done with MIN_ST(_PGM) = 0.

With CAN_ID_MASTER_INCREMENTAL, the slave can inform the master that for a block transfer sequence it has to use a range of CAN-IDs for the different requests. The Master has to send the first request with CAN_ID_MASTER. The Master has to send consecutive requests by incrementing CAN_ID_MASTER for every new request. The master has to send the last request of the block transfer sequence with CAN_ID_MASTER+MAX_BS(_PGM)-1.

1.3 HEADER AND TAIL

Diagram 2: Header and Tail for XCP on CAN

1.3.1 HEADER

For XCP on CAN there's no Header (empty Control Field).

1.3.2 TAIL

For XCP on CAN, the Tail consists of a Control Field containing optional Fill bytes.

The maximum data length of a CAN message and therefore maximum length of an XCP on CAN message is MAX_DLC = 8.

If the length (LEN) of an XCP Packet equals MAX_DLC, the Control Field of the XCP Tail is empty and the XCP on CAN Message is the same as the XCP Packet (DLC = LEN = MAX_DLC).

If LEN is smaller than MAX_DLC, there're 2 possibilities to set the DLC.

A first possibility is to set DLC = LEN. The Control Field of the XCP Tail is empty and the XCP on CAN Message is the same as the XCP Packet.

Diagram 3: No XCP Tail if DLC = LEN (<= MAX_DLC)

A second possibility is to set DLC = MAX_DLC = 8. The Control Field of the XCP Tail contains MAX_DLC - LEN fill bytes. The contents of the FILL bytes is "don't care".

Diagram 4: XCP Tail if DLC = MAX_DLC (> LEN)

With MAX_DLC_REQUIRED, the slave can inform the master that it has to use CAN frames with DLC = MAX_DLC = 8 when sending to the slave.

1.4 THE LIMITS OF PERFORMANCE

The maximum length of a CTO or a DTO packet is 8.

Name	Туре	Representation	Range of value
MAX_CTO	Parameter	BYTE	0x08
MAX_DTO	Parameter	WORD	0x0008

2 SPECIFIC COMMANDS FOR XCP ON CAN

Table of Command Codes:

Command	Code	Timeout	Remark
GET_SLAVE_ID	0xFF	t1	optional
GET_DAQ_ID	0xFE	t1	optional
SET_DAQ_ID	0xFD	t1	optional

If SET_DAQ_ID is implemented, GET_DAQ_ID is required.

2.1 GET SLAVE CAN IDENTIFIERS

Category CAN only, optional Mnemonic GET_SLAVE_ID

Position	Туре	Description
0	BYTE	Command Code = TRANSPORT_LAYER_CMD = 0xF2
1	BYTE	Sub Command Code = 0xFF
2	BYTE	0x58 (A_ASCII = X)
3	BYTE	0x43 (A_ASCII = C)
4	BYTE	0x50 (A_ASCII = P)
5	ВҮТЕ	Mode 0 = identify by echo 1 = confirm by inverse echo

The master can use GET_SLAVE_ID to detect all XCP slaves within a CAN network.

At the same time, the master gets to know the CAN identifier the master has to use when transferring CMD/STIM to a specific slave and the CAN identifier this slave uses for transferring RES/ERR/EV/SERV/DAQ.

The master has to send GET_SLAVE_ID with the XCP Broadcast CAN identifier.

If the master sends an XCP message with the XCP Broadcast CAN identifier, all XCP slaves that are connected to the CAN network have to respond. GET_SLAVE_ID is the only XCP message that can be broadcasted.

A slave always has to respond to GET_SLAVE_ID, even if the slave device is not in Connected state yet.

The slave has to send the response with the CAN identifier it uses for transferring RES/ERR/EV/SERV/DAQ. The CAN identifier for CMD/STIM is coded in Intel format (MSB on higher position).

The master sends GET_SLAVE_ID with an Identification Pattern (ASCII for "XCP"). The master uses this Pattern for recognizing answers from XCP slaves.

If the master sends a GET_SLAVE_ID(identify by echo), the slave has to send a response that contains an echo of the Pattern. Additionally the slave informs the master about the CAN identifier the master has to use when transferring CMD/STIM to this slave.

Positive Response (mode = identify by echo) :

Position	Туре	Description
0	BYTE	Packet ID: 0xFF
1	BYTE	0x58
2	BYTE	0x43
3	BYTE	0x50
4	DWORD	CAN identifier for CMD/STIM

If the master sends a GET_SLAVE_ID(confirm by inverse echo), the slave has to send a response that contains an inversed echo of the Pattern. Additionally the slave repeats the CAN identifier the master has to use when transferring CMD/STIM to this slave.

|--|

Position	Туре	Description
0	BYTE	Packet ID: 0xFF
1	BYTE	0xA7
2	BYTE	0xBC
3	BYTE	0xAF
4	DWORD	CAN identifier for CMD/STIM

If the master sends a GET_SLAVE_ID(confirm by inverse echo), without a previous GET_SLAVE_ID(identify by echo), the slaves will silently ignore that command.

If the master first sends a GET_SLAVE_ID(identify by echo) and then a GET_SLAVE_ID(confirm by inversed echo), this sequence allows the master to reliably distinguish the responses of the slaves from other communication frames on the CAN network and to reliably detect the CAN identifier pairs for every single slave.

Diagram 5: Typical use of GET SLAVE ID modes

2.2 GET DAQ LIST CAN IDENTIFIER

Category CAN only, optional Mnemonic GET_DAQ_ID

Position	Туре	Description
0	BYTE	Command Code = TRANSPORT_LAYER_CMD = 0xF2
1	BYTE	Sub Command Code = GET_DAQ_ID = 0xFE
2	WORD	DAQ_LIST_NUMBER [0,1,MAX_DAQ-1]

Positive Response:

Position	Туре	Description
0	BYTE	Packet ID: 0xFF
1	BYTE	CAN_ID_FIXED 0 = CAN-Id can be configured 1 = CAN-Id is fixed
2	WORD	Reserved
4	DWORD	CAN Identifier of DTO dedicated to list number

As a default, the master transfers all DAQ lists with DIRECTION = STIM on the same CAN Identifier as used for CMD.

Alternatively, the master may have individual CAN Identifiers (other than the one used for CMD) for the DAQ lists with DIRECTION = STIM.

As a default, the slave transfers all DAQ lists with DIRECTION = DAQ on the same CAN Identifier as used for RES/ERR/EV/SERV.

Alternatively, the slave may have individual CAN Identifiers (other than the one used for RES/ERR/EV/SERV) for its DAQ lists with DIRECTION = DAQ.

With GET_DAQ_ID, the master can detect whether a DAQ list uses an individual CAN identifier and whether this Identifier is fixed or configurable.

If the CAN Identifier is configurable, the master can configure the individual Can Identifier for this DAQ list with SET_DAQ_ID.

2.3 SET DAQ LIST CAN IDENTIFIER

Category CAN only, optional Mnemonic SET_DAQ_ID

Position	Туре	Description
0	BYTE	Command Code = TRANSPORT_LAYER_CMD = 0xF2
1	BYTE	Sub Command Code = SET_DAQ_ID = 0xFD
2	WORD	DAQ_LIST_NUMBER [0,1,MAX_DAQ-1]
4	DWORD	CAN Identifier of DTO dedicated to list number

The master can assign an individual CAN Identifier to a DAQ list.

If the given identifier isn't possible, the slave returns an ERR_OUT_OF_RANGE.

3 SPECIFIC EVENTS FOR XCP ON CAN

There are no specific events for XCP on CAN at the moment.

21

4 INTERFACE TO ASAM MCD 2MC DESCRIPTION FILE

The following chapter describes the parameters that are specific for XCP on CAN.

4.1 ASAM MCD 2MC AML FOR XCP ON CAN

```
/*
 */
  ASAP2 meta language for XCP on CAN V1.0
 */
  2003-03-03
  Vector Informatik, Schuermans
 */
  Datatypes:
  A2ML
 ASAP2
 Windows description
 */
 UBYTE BYTE unsigned 8 Bit
SBYTE char signed 8 Bit
UWORD WORD unsigned integer 16 Bit
SWORD int signed integer 16 Bit
 */
  uchar
 */
  char
  uint
int
  int
  ulong ULONG DWORD unsigned integer 32 B long SLONG LONG signed integer 32 Bit
 DWORD unsigned integer 32 Bit
 FLOAT32_IEEE
 float 32 Bit
  float
struct CAN_Parameters { /* At MODULE */
  uint;
 /* XCP on CAN version */
 /* e.g. "1.0" = 0x0100 */
  taggedstruct {
 /* optional */
 "CAN_ID_BROADCAST" ulong;
 /* Auto detection CAN-ID
 /* master -> slaves
 /* Bit31= 1: extended identifier
 */
 "CAN_ID_MASTER"
 /* CMD/STIM CAN-ID
 ulong;
 */
 /* master -> slave
 /* Bit31= 1: extended identifier
 */
 "CAN_ID_MASTER_INCREMENTAL"; /* master uses range of CAN-IDs
 */
 /* start of range = CAN_ID_MASTER
 */
 /* end of range = CAN_ID_MASTER+MAX_BS(_PGM)-1 */
 */
 "CAN_ID_SLAVE"
 /* RES/ERR/EV/SERV/DAQ CAN-ID
 ulong;
 /* slave -> master
 */
 /* Bit31= 1: extended identifier
 */
 "BAUDRATE"
 /* BAUDRATE [Hz] */
 ulong;
 "SAMPLE_POINT" uchar;
 /* sample point
 /* [% complete bit time] */
```


```
"SAMPLE_RATE" enum {
 "SINGLE" = 1,
 /* 1 sample per bit */
 "TRIPLE" = 3
 /* 3 samples per bit */
 "BTL CYCLES" uchar;
 /* BTL CYCLES
 /* [slots per bit time] */
 "SJW" uchar;
 /* length synchr. segment */
 /* [BTL_CYCLES]
 "SYNC_EDGE" enum {
 "SINGLE" = 1,
 /* on falling edge only
 "DUAL" = 2
 /* on falling and rising edge */
 "MAX_DLC_REQUIRED";
 /* master to slave frames
 /* always to have DLC = MAX_DLC = 8 */
  (block "DAQ_LIST_CAN_ID" struct { /* At IF_DATA DAQ */
 /* reference to DAQ_LIST_NUMBER */
 uint;
 taggedstruct {
 /* exclusive tags */
 /* either VARIABLE or FIXED */
 "VARIABLE";
 /* this DAQ LIST always */
 "FIXED" ulong;
 /* on this CAN ID
 };
 })*;
  };
```


4.2 IF_DATA EXAMPLE FOR XCP ON CAN

/begin XCP_ON_CAN

0x0100 /* XCP on CAN version */

CAN_ID_BROADCAST 0x0100 /* Broadcast */

CAN_ID_MASTER 0x0200 /* CMD/STIM */

CAN_ID_MASTER_INCREMENTAL

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

/end XCP_ON_CAN

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