Serial2 Protocol Supplement

9/21/06


Introduction

This document is intended to be a supplement to the Serial2 (MTS) Protocol specification. That document covers basic Serial 2 packeting, 'head' responsibilities, and normal 'upstream' commands.

This document includes so called out-of-band commands normally implemented by Innovate Devices. A Serial2 (MTS) device would normally respond to these commands in one of two cases:

- The device is 'head' (end of chain)
- The device has been designed with the MTS 'listen' command

In general, MTS devices are in one of three serial communication modes. 'In-band', or normal MTS sample data packets. 'Out-of-band', or 'Serial Mode'. A mode used for configuration or calibration. And 'Program Mode', used exclusively for firmware updates and the small bootstrap program included in devices for failed firmware update recovery. The basic relationship of these modes is shown in the following diagram:


Standard Out-Of-Band (Serial Mode) Commands

Note, unless a response is specified, a '\r' is returned by all commands. If a response is specified, the '\r' is omitted.

'S' - Enter Serial Mode. MTS packet generation should stop and the device should respond with the following 15 byte binary bytes

```
/*
 Device Info Description
BYTE
0,1
 2 Byte Software version (Big Endian) 0x100A = 1.00a,
 0x1000 is 1.00 final
2..5
 4 Byte unique Device type eg 'LMTR' is Lambda Meter
6
 1 Byte Processor Version of device
 For Lambda Meter
 0 is AtMega163
 1 is AtMega16
 (see LMMETER.H for other types)
7
 1 Byte attribute bits
 for Lambda Meter
 Bit 0 has Flash
 Bit 1 has DAC
 Bit 2 has RPM converter
 Bit 3 spare
 Bit 4 HW Support for NTK
 Bit 5 HW Support for Bosch LSU 4.2
 Bit 6 HW Support for Bosch LSU 4.9
 Bit 7
 HW Support for Future Sensor
8,9
 2 Byte Max Program Memory (Big Endian)
 0x3E00 for AtMega based Lambda Meter
 Note: Currently assumed boot loader follows
10
 Sensor Type
 0
 Honda L1H1
 1
 Bosch LSU 4.2
 2
 Bosch LSU 4.9
 4
 Future Sensor
11
 Hardware Version
 First Version
 0
 0
 1 Byte Hardware version
12
 auxiliary caps
 Bit 0 Can do serial bus 2 (MTS)
 Bit 1 Can do auxiliary caps (eeprom bytes)
 Bit 2 Can do name function
13,14
 Reserved (0)
* /
```

'c'	- Read device configuration. Device responds with a binary configuration block. Normally, DL-32, etc. collect data until .1S pause, then
'C'	assume block is complete Write device configuration. Should be symmetric with 'c' ('c' response should be legal 'C' command. Respond with '/r' for success, 00h for error.
'P'	- Enter flash program mode (see next section)
'n'	- Read Device Name. Response is always 8 chars (null padded if nec. This command only works if 'name' caps is set in 'S' response.
'N'	- Write Device Name. Always followed by 8 chars. Only sent if 'name' caps bit is set in 'S' response.
'e'	- Read aux EEPROM space (if cap reported)
'E'	- Write aux EEPROM space (if cap reported)
'X'	- Reset device and leave 'S' (serial) mode (no response)

Optional Out-of-Band ('Serial Mode') Commands

Devices may implement additional commands for calibration and other purposes. Some commonly used commands are:

'k' - Read Calibration data'K' - Write Calibration data

'a' - Read raw ADC data

Commands should honor the lower-case 'set', upper-case 'get' model.

Commands with no standard response should return '\r'.

Program Mode Commands

Program mode is a 'sub' mode of serial mode, meant for re-flashing device program memory. Normally our devices all contain a fixed boot loader which immediately enters this command. The bootloader is patched to just before program update, then unpatched when successful.

'S'	- Redundant (for boot loader) sends 'S' response (see above) but stays in Program Mode.
'P'	- Redundant (for boot loader) responds with '\r' and stays in Program Mode.
'X'	- Reset device and exit program and serial mode.
'W'	- Write data block. Word address followed by processor specific block (typically 128 or 256 bytes).
'R'	- Read data block. Followed by word address. Response is processor specific block (typically 128 or 256 bytes).