

VCI Frame and Signal API

Software Version 1.0

SOFTWARE DESIGN GUIDE

4.02.0250.20026 1.0 en-US ENGLISH

Important User Information

Disclaimer

The information in this document is for informational purposes only. Please inform HMS Industrial Networks of any inaccuracies or omissions found in this document. HMS Industrial Networks disclaims any responsibility or liability for any errors that may appear in this document.

HMS Industrial Networks reserves the right to modify its products in line with its policy of continuous product development. The information in this document shall therefore not be construed as a commitment on the part of HMS Industrial Networks and is subject to change without notice. HMS Industrial Networks makes no commitment to update or keep current the information in this document.

The data, examples and illustrations found in this document are included for illustrative purposes and are only intended to help improve understanding of the functionality and handling of the product. In view of the wide range of possible applications of the product, and because of the many variables and requirements associated with any particular implementation, HMS Industrial Networks cannot assume responsibility or liability for actual use based on the data, examples or illustrations included in this document nor for any damages incurred during installation of the product. Those responsible for the use of the product must acquire sufficient knowledge in order to ensure that the product is used correctly in their specific application and that the application meets all performance and safety requirements including any applicable laws, regulations, codes and standards. Further, HMS Industrial Networks will under no circumstances assume liability or responsibility for any problems that may arise as a result from the use of undocumented features or functional side effects found outside the documented scope of the product. The effects caused by any direct or indirect use of such aspects of the product are undefined and may include e.g. compatibility issues and stability issues.

Table of Contents

Pag	E
-----	---

1	User	Guide		3
	1.1	Related	d Documents	3
	1.2	Docum	ent History	3
	1.3		ntions	
2	Syste	em Ove	rview	5
	2.1	VCI Coi	mponents	5
	2.2	Compo	onents of the Frame and Signal API	6
		2.2.1	Message Based Clients	
		2.2.2	Signal Based Clients	8
		2.2.3	CAN Specific Components	10
3	Com	munica	tion	13
	3.1	Signal I	Based Communication	13
		3.1.1	Accessing and Initializing the Signal Set	13
		3.1.2	Converting Signal Values	15
		3.1.3	Reading Receive Signal Sets	15
		3.1.4	Writing Transmit Signal Sets	16
		3.1.5	Deactivating and Releasing the Signal Set	16
	3.2	CAN Sp	pecific Communication	17
		3.2.1	Creating a Message Switch	17
		3.2.2	Initializing and Activating the Message Switch	18
		3.2.3	Creating and Initializing Clients: Message Sinks	19
		3.2.4	Creating and Initializing Clients: Message Sources	22
		3.2.5	Disconnecting Clients	27

4	API F	unction	ıs	28
	4.1	Exported	d Functions	28
		4.1.1	VciCreateCanMsgSwitch	28
	4.2	Interface	e IUnknown	29
		4.2.1	QueryInterface	29
		4.2.2	AddRef	29
		4.2.3	Release	30
	4.3	Signal Sp	pecific Interfaces	31
		4.3.1	ISignalSet	31
		4.3.2	IRSignalSet	37
		4.3.3	ITSignalSet	38
	4.4	CAN Spe	ecific Interfaces	39
		4.4.1	Message Switch: ICanMsgSwitch	39
		4.4.2	Message Sink: ICanRMsgBuffer	43
		4.4.3	Message Sink: ICanRMsgQueue	45
		4.4.4	Message Sink: ICanRMsgSet	47
		4.4.5	Message Source: ICanTMsgBuffer	49
		4.4.6	Message Source: ICanTMsgQueue	51
		4.4.7	Message Source: ICanTMsgSet	53
5	Data	Structu	res	55
	5.1	CAN Spe	ecific Data Types	55
		5.1.1	CANMSGSWITCHSTATUS	55
	5.2	Signal Sp	pecific Data Types	55
		5.2.1	FSLVAR	
		5.2.2	FSLSIGNAL	56

User Guide 3 (58)

1 User Guide

Please read the manual carefully. Make sure you fully understand the manual before using the product.

1.1 Related Documents

Document	Author
VCI: C API Software Version 3/4 Software Design Guide	HMS
VCI Driver Installation Guide	HMS

1.2 Document History

Version	Date	Description
1.0	November 2019	First release

User Guide 4 (58)

1.3 Conventions

Instructions and results are structured as follows:

- ► instruction 1
- instruction 2
 - → result 1
 - → result 2

Lists are structured as follows:

- item 1
- item 2

Bold typeface indicates interactive parts such as connectors and switches on the hardware, or menus and buttons in a graphical user interface.

This font is used to indicate program code and other kinds of data input/output such as configuration scripts.

This is a cross-reference within this document: Conventions, p. 4

This is an external link (URL): www.hms-networks.com

This is additional information which may facilitate installation and/or operation.

This instruction must be followed to avoid a risk of reduced functionality and/or damage to the equipment, or to avoid a network security risk.

System Overview 5 (58)

2 System Overview

2.1 VCI Components

The VCI frame and signal library (VCIFSL) is an API extension of the VCI that provides components and functions to simplify accessing messages and processing signals and messages. In this guide the VCI frame and signal library VCIFSL.DLL is described.

Fig. 1 System structure and components

The VCI system service manages the individual VCI device drivers, the access to the various interface boards and bus adapters, and provides mechanisms for the exchange of data and commands between user mode and kernel mode. The components of the User Mode provide the connection between the VCI System Service and the various application programs. The frame and signal library provides the API and programming interfaces via components that are designed according to the Microsoft Component Object Model (MS-COM).

All provided components implement the interface <code>IUnknown</code>, that is defined by MS-COM. The server functionality that is specified in MS-COM is not implemented. The components do not have a COM conform fabric or automation interface. Therefore the VCI specific components are not created with <code>IClassFactory</code> and do not have an <code>IDispatch</code> interface. They can not be used by script or .NET languages.

Regarding multi threading, simultaneous access to particular components from several threads is possible. Every thread has to open an own instance of the desired component or interface. The individual functions of an interface must not be called by different threads, because the implementation is not thread safe due to performance reasons.

The components of the frame and signal library VCIFSL.DLL do not have to be assigned to an apartment, as usual in COM. If the VCI specific components are used exclusively, without any other COM components the particular threads of an application do not have to be assigned to an apartment (MTA) nor create an apartment (STA) and therefore do not have to call the function

System Overview 6 (58)

CoInitialize() or CoInitializeEx(). For more information see Microsoft Visual Studio Help in chapter *Processes, Threads and Apartments* or description of functions CoInitialize() and CoInitializeEx().

2.2 Components of the Frame and Signal API

The VCI frame and signal API is an extension for VCI message channels. The central component is the message switch, to which all clients are connected.

Fig. 2 Components

Two different client types are connected to the message switch:

- message sink: receiver, destination of a message
- message source: transmitter, source of a message

The time and event controlled distributor of the message switch transmits message from VCI internal message sources to the receiving client and vice versa from the transmitting client to VCI internal message sinks. Normally the distributor handles the clients in the same sequence as the clients were registered at the distributor. The processing time depends on the number of connected clients.

The clients can either be message based or signal based.

System Overview 7 (58)

2.2.1 Message Based Clients

Message based clients provide interfaces for applications to transmit and to receive messages.

Fig. 3 Message based clients

The message sink client receives messages from a VCI internal source via the message switch. The received messages are buffered and provided via a destination specific interface to the application. The message source client buffers the messages received from the application and transmits the message via the message switch to a VCI internal sink. The message source client can transmit the messages directly, cyclically or delayed.

To transmit and receive messages three kinds of buffers can be used:

- simple buffer:
 - only the last received or written message is buffered and can be read
 - new message overwrites a not yet read message
- FIFO:
 - buffers in chronological sequence, no message is lost
 - must be read regularly to avoid overrun
- message set:
 - pools several messages
 - each message is allocated either to a simple buffer or to a FIFO

For a detailed description of the buffer types see CAN Specific Components, p. 10.

System Overview 8 (58)

2.2.2 Signal Based Clients

Signal based clients provide interfaces for applications to transmit and to receive signals and process values. Signal based clients act in the same way as message based clients and therefore they decouple the application data from the bus specific message packets. Signals are organized in signal sets. Signal sets can be accessed with the functions of interface <code>ISignalSet</code> or via the functions of the derived interfaces <code>IRSignalSet</code> or <code>ITSignalSet</code>.

The sink is a client that receives signals packed in messages from a VCI internal source via the message switch and extracts the contained signal. The source is a client that packs signals into messages and transmits the messages to a VCI internal sink via the message switch.

Fig. 4 Signal based clients

To transmit and receive signal sets two kinds of buffer can be used. Each signal is assigned to one kind of buffer.

The following kinds of buffer can be used:

- simple buffer:
 - only the last received or written signal is buffered and can be read
 - a new signal overwrites a not yet read signal
- FIFO:
 - buffers in chronological sequence, no signal is lost
 - must be read regularly to avoid overrun

The signals of a signal set are assigned to messages based on a description in a data base file.

Signals can be mapped in two ways:

- message based assignment: assigning individual signals to one or more messages
- process specific assignment: pooling of individual signals or process values in groups, socalled process data units (PDUs) and assigning of the PDUs to different messages (for example if, process-related, various signals must be transmitted together)

System Overview 9 (58)

Fig. 5 Message based assignment

Fig. 6 Process specific assignment

The receive signal set (sink) receives signals packed in messages from a VCI internal source via the message switch. Based on the description in a data base file the client extracts the signals from the message and writes the extracted values and the receive time in the buffer. The signals can then be read with the function Read.

System Overview 10 (58)

The transmit signal set (source) packs signals into messages and transmits the messages to a VCI internal sink via the message switch. The client reads the message from the buffer and packs, based on the description in a data base file, the signals into a message and transmits the message packets via the message switch. The signals can be transmitted with the function Write.

The rules how the signals (process data) are mapped to the messages are described in a data base file. The data base file can be generated with the Ixxat DIM Editor (contained in the VCI installation). A possible format is the FIBEX format (field bus exchange format), the standard of the "Association for Standardization of Automation and Measuring Systems" (ASAM) which is used mainly for the description of controller networks in the automotive industry (see MCD-2 NET on www.asam.net). Another proprietary format is CANdb from Vector.

2.2.3 CAN Specific Components

CAN specific components are connected to the bus adapter via a CAN channel that is defined by the application. The messages received from the bus adapter are written into the receive FIFO of the CAN channel. The distributor transmits the messages via the message switch to the connected message sink clients. Messages that are provided by a message source client are transmitted by the distributor to the Transmit FIFO of the channel. The CAN specific message switch communicates with the VCI via a CAN channel with extended functionality (ICanChannel2). CAN channels are not prioritized. For the message switch the same conditions as for all other VCI specific applications apply. The message switch can be used as exclusive switch or as non-exclusive switch. For more information about CAN channels see VCI: C +++ Software Design Guide.

Fig. 7 CAN message sink and CAN message source

System Overview 11 (58)

Message Sink

The message sink is a client that receives CAN messages from the CAN channel via the message switch.

CAN specific message switches support the following types of message sinks:

- receive message buffer (IID_ICanRMsgBuffer):
 - simple buffer that buffers a message with the CAN ID defined by application and counts the number of received messages
 - only the last received or written message is buffered and can be read
 - new message overwrites a not yet read message
 - by calling Read the counter is set to 0 and therefore the counter shows the number of overwritten messages
- receive message queue (IID ICanRMsgQueue):
 - FIFO with set size
 - buffers messages with the CAN ID defined by application in chronological sequence, no message is lost
 - must be read regularly to avoid overrun
 - several messages can be read simultaneously with Read
- receive message set (IID ICanRMsgSet):
 - combination of various message buffers with different IDs (simple buffers or FIFOs)
 - several messages can be read simultaneously with Read
- receive signal set (IID ICanRSignalSet):
 - combination of various signals
 - signal values are extracted from the receive messages with use of the description in the data base

System Overview 12 (58)

Message Source

The message source is a client that transmits CAN messages to the CAN channel via the message switch.

The message switch checks all sources periodically and event-driven, dependent on the set clock frequency and the number of connected clients.

CAN specific message switches support the following types of message sources:

- transmit message buffer (IID ICanTMsgBuffer):
 - simple buffer that buffers one message from the application
 - with Write messages can be transmitted directly, delayed or cyclically
- transmit message queue (IID ICanTMsgQueue):
 - FIFO with set size
 - buffers messages from the application in chronological sequence, no message is lost
 - transmits the messages in the received order directly, delayed or cyclically
 - several messages can be transmitted simultaneously with Write
- transmit message set (IID ICanTMsgSet):
 - combination of various message buffers with different IDs (simple buffers or FIFOs)
 - several messages can be transmitted simultaneously with Write
- transmit signal set (IID ICanTSignalSet):
 - combination of various signals, transmission after a value change or timer-driven
 - signal values are packed to messages with use of the description in the data base

For more information see CAN Specific Communication, p. 17.

Communication 13 (58)

3 Communication

3.1 Signal Based Communication

Signals are organized in signal sets. For more information about signal based clients see *Signal Based Clients*, p. 8. For information how to create signal based clients see *Creating a Receive Signal Set*, p. 22 and *Creating a Transmit Signal Set*, p. 26.

3.1.1 Accessing and Initializing the Signal Set

- Access the signal set with functions of the interface *ISignalSet* or via the functions of the derived interfaces *IRSignalSet* or *ITSignalSet*.
- ► Initialize the signal set (sink and source) with function *LoadDB*:
 - In parameter pszFile determine the absolute or relative file path including the name of the data base file as 0-terminated character string.
 - In parameter pszPara further data base specific parameter can be determined as value pair keyword=value (case sensitive). Separate value pairs with semicolon. Currently defined keywords are cluster, channel and invalsigvals. For more information see LoadDB parameter pszPara.
 - In parameter pszSigs specify the signals that are received or transmitted from the signal set. Select only signals that refer to the selected network and if determined, the selected channel (in pszPara). Signals that refer to other networks or channels are ignored. For more information see LoadDB parameter pszSigs and Signal Description, p. 13.
 - In parameter awDepth specify the type of buffer to be used for each signal. Value 0 or 1 defines a simple buffer. Value higher than 1 defines a FIFO. For more information see LoadDB parameter awDepth and Buffer Type, p. 14.
 - In parameter dwCount define the capacity of the arrays resp. the number of elements in the arrays awDepth and shSigId. The value must match the number of character strings that are defined in pszSigs (without the empty terminating string, see LoadDB parameter dwCount).

If run successfully:

- → Parameter *ahSigId* returns a pointer to the array that contains the handles and reference IDs of signal buffers.
- ► To request or change more features call *GetAttr* or *SetAttr*.
- Activate the signal set with function *Enable*.
 - → Connection to message switch is established.
 - → Messages and the contained signals can be received and transmitted.

Signal Description

Signals are described with the name of the message package or of the PDU that contains the signal in combination with the frame or PDU specific name of the signal. The description with the data base internal unique ID is also possible.

Via Frame

"FrameShortName/SignalShortName" or
"\$frm/FrameShortName/SignalShortName"

Communication 14 (58)

Via PDU

```
"$pdu/PDUShortName/SignalShortName"
```

Via Data Base Internal ID

```
"$id/SignalID"
```

Example

The example code shows the description of the signals 1–6 in *Fig. 6 Process specific assignment, p. 9* in the according tabular sequence.

```
static TCHAR szSignals[] =
  TEXT("$pdu/PDU3/Signal4\0") // Index 0
  TEXT("$pdu/PDU2/Signal2\0") // Index 1
  TEXT("$pdu/PDU2/Signal6\0") // Index 2
  TEXT("$pdu/PDU2/Signal5\0") // Index 3
  TEXT("$pdu/PDU1/Signal3\0") // Index 4
  TEXT("$pdu/PDU1/Signal1\0") // Index 5
  TEXT("\0"); // end of table
```

With a FIBEX data base it is possible to use the same names for different signals if the signals are contained in different messages or PDUs. For example the signal S1 can be contained in the message MSG1 and a second signal that is contained in the message MSG2 can also be named S1. Therefore a signal must always be identified by the entire description, not only by the signal name

The example shows the signal name Air, that is used in three different measured values of a weather station.

Buffer Type

To create a simple buffer for an individual signal that is defined in *pszSigs*, define value 0 or 1 in the array *awDepth*. To create a FIFO for an individual signal define a value higher than 1. The value in *awDepth[0]* defines the size of the buffer for the first signal defined in *pszSigs*, the value in *awDepth[1]* defines the size of the buffer for the second signal defined in *pszSigs*, etc.

It is possible to create the same kind of buffer for all signals that are defined in pszSigs. Value NULL in awDepth creates a simple buffer for each signal. To create a FIFO of the same size for each signal, define a pointer value smaller 65536 in awDepth. The pointer value then defines the buffer capacity of the FIFO.

Communication 15 (58)

3.1.2 Converting Signal Values

Normally signal values are physical values. To be able to transfer the signals in messages and to display and visualize the signals in applications, the values must be converted before and after transmission. The rules how the signals are converted are set in the signal data base (FIBEX or CANdb format). For the message transfer raw values are necessary and to display mostly physical values are used.

- To convert physical values to raw values and vice versa call function Convert.
 - In parameter dwMode define the converting mode.
 - In parameter aInSig define a pointer to the array that contains the values to be converted.
 - In parameter dwCount define the number of elements in both arrays.
 - Parameter *aOutSig* returns a pointer to the array that contains the converted values.
- For more information see parameter description in *Convert, p. 35*.

3.1.3 Reading Receive Signal Sets

To access a receive signal set from the application the interface IRSignalSet is used.

Fig. 8 Receive Signal Set

- ► Make sure that field *hSigId* of each element is initialized with the reference ID of the signal to be read.
- To read the last received signal values from the internal buffer call function Read.
 - In parameter fConvert define if raw values are converted in physical values (TRUE) or if raw signals are delivered (FALSE).
 - In parameter dwCount define the number of receive buffers to be read.

If run successfully:

- → Parameter aSignal points to the array where the read values are stored as elements of type FSLSIGNAL. Field qwTime of each element contains the receive time. Field sValue of each element contains the received signal value of the respective element.
- → Parameter adwRxCnt contains the number of each received signal value since the last call of Read. If no signal was received the respective element is set to 0.
- → If an overrun and therefore data loss occurs in one of the FIFOs of the signal set or in one of the upstream FIFOs, the receive counter of the respective signals is higher 1 and the bit FSL SIG STAT RXOVR in field dwStat of structure FSLSIGNAL is set.

Communication 16 (58)

3.1.4 Writing Transmit Signal Sets

To access a transmit signal set from the application the interface ITSignalSet is used.

Fig. 9 Transmit signal set

- Make sure that field *hSigId* of each element in the array *aSignal* is initialized with the reference ID of the signal to be written.
- ► To write signal values call function Write.
- For each buffer only one signal value can be written. To write several values a signal buffer with a FIFO, call the function for each value.
 - In parameter fConvert define if physical values are converted in raw values (TRUE) or if the values to be transmitted are raw values (FALSE).
 - With parameter afValid define which signal value is valid. If afValid[x] is TRUE, the
 respective signal value is adopted in aSignal[x], if afValid[x] is FALSE the signal value
 in aSignal[x] is ignored.
 - If a FIFO is used, check if a signal value is adopted or not (if the FIFO is full) in parameter afDone (FALSE: not transferred or invalid value).
 - In parameter dwCount define the number of elements in the arrays aSignal, afValid, and afDone.

If run successfully:

→ Signal values in the array the parameter *aSignal* is pointing to are transmitted in the respective internal buffers.

3.1.5 Deactivating and Releasing the Signal Set

- ► To deactivate the signal set call function *Disable*.
 - → Connection to message switch is interrupted.

Connection can be reestablished with function Enable.

- ► To deactivate and close the signal set call function CloseDB.
 - → Signal set and the pointer to the interface are released. Pointer cannot be used anymore.

Communication 17 (58)

3.2 CAN Specific Communication

Fig. 10 Components of CAN message switch

3.2.1 Creating a Message Switch

- ► To create a message switch call function VciCreateCanMsgSwitch.
 - In parameter pBalObj determine for which adapter the switch is created.
 - In parameter dwBusNo determine the CAN connection to be used.

If run successfully:

→ Variable that points to parameter ppSwitch returns a pointer to the interface <u>ICanMsgSwitch</u> of the message switch. Communication 18 (58)

3.2.2 Initializing and Activating the Message Switch

- Initialize the message switch with function *Initialize*.
 - In parameter dwTiming determine the frequency of the distributor (how often the distributor checks the clients for messages). See Temporal Accuracy, p. 18.
 - In parameter *IPriority* determine the thread priority of the distributor (for more information see parameter *IPriority* in *Initialize*).
 - In parameter fExclusive determine if the CAN connection is used exclusively for the
 message switch to be opened (TRUE) or if further switches or channels can be created
 for the connection (FALSE) and the connection can be used by further applications.
 - To create a receive FIFO and set the capacity, determine in parameter wRxFifoSize the capacity of the receive FIFO in CAN messages of structure CANMSG2.
 - To create a transmit FIFO and set the capacity, determine in parameter wTxFifoSize the
 capacity of the receive FIFO in CAN messages of structure CANMSG2.

HMS recommends a capacity between 32 and 128.

- → Newly created message switch is initialized but inactive and not connected to the bus.
- Create clients for the message switch (see *Creating and Initializing Clients: Message Sinks, p. 19* and *Creating and Initializing Clients: Message Sources, p. 22*).

A new message switch is inactive and not connected to the bus. Messages are only received and transmitted if the switch is active.

- ► Make sure, that the CAN controller is in state *online*.
- Activate the message switch with function Activate.

If the switch is initialized and activated:

- → Distributor checks the clients for messages according to the defined frequency.
- → Messages received from the receive FIFO are transmitted event driven to clients with active message sink.
- → If a free entry in the transmit FIFO is available, the distributor checks the clients for messages to be transmitted.

Temporal Accuracy

How accurate the clients are served is dependent on the defined frequency and on the number of active clients. The more clients have to be served, the longer is the cycle. The number of events on the CAN channel also influence the accuracy. The more messages are transferred, the more receive messages must be transmitted from the distributor to the active message sinks. A higher load leads to a delay in the transmission of messages and therefore to a delay in the checking of the message sources.

Communication 19 (58)

3.2.3 Creating and Initializing Clients: Message Sinks

After initializing the message switch any number of clients can be created for the message switch. Clients can be sinks, that receive CAN messages of a CAN channel via the message switch. CAN specific message switches support different types of sinks: simple buffer, message queues, message sets and signal sets. For more information see *CAN Specific Components*, p. 10.

Creating a Receive Message Buffer

For communication the interface ICanRMsgBuffer is used.

Fig. 11 CAN receive message buffer

- To create a receive message buffer, call function *CreateClient* with value IID_ ICanRMsgBuffer in parameter *riid*.
 - → Parameter ppv returns a pointer to the interface ICanRMsqBuffer.
 - → Newly created clients are not connected to the distributor of the message switch and cannot receive messages.
- ► To connect the client to the distributor, initialize the client with function ICanRMsgBuffer:: Enable.
 - In parameter dwCanId determine the CAN ID of the message to be filtered from the received message stream.

If run successfully:

- → Message buffer is connected to the distributor of the message switch and receives messages.
- Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).
- ► To read the messages from the receive buffer, call function *Read*.
 - ightarrow Parameter *pCanMsg* points to the variable that stores the content of the buffer.
 - → Parameter *pdwRxCnt* points to the variable that stores the current value of the receive counter.
 - → Receive counter is set to 0 with each call of Read and therefore shows the number of overwritten messages since the last call.
 - → If the overrun bit is set in a message, an overrun occurred in one of the upstream FIFOs.

Communication 20 (58)

Creating a Receive Message Queue

For communication the interface ICanRMsqQueue is used.

Fig. 12 CAN receive message queue

- To create a receive message queue, call function *CreateClient* with value IID_ICanRMsqQueue in parameter *riid*.
 - → Parameter ppv returns a pointer to the interface ICanRMsgQueue.
 - → Newly created clients are not connected to the distributor of the message switch and cannot receive messages.
- ► To connect the client to the distributor, initialize the client with function ICanRMsgQueue:: Enable.
 - In parameter dwCanId determine the CAN ID of the message to be filtered from the received message stream.
 - In parameter wDepth determine the size of the FIFO in number of CAN messages.

If run successfully:

- → Message queue is connected to the distributor of the message switch and receives messages.
- Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).
- ► To read the messages from the receive buffer, call function *Read*.
 - In parameter dwCount determine the number of CAN messages to be read and stored.
 If run successfully:
 - → Parameter aCanMsg points to the variable that stores the content of the buffer.
 - → Parameter pdwDone points to the variable that stores the number of actually read messages.
 - → If the overrun bit is set in a message, an overrun occurred in the queue or in one of the upstream FIFOs and data is lost.

Communication 21 (58)

Creating a Receive Message Set

For communication the interface ICanRMsgSet is used.

Fig. 13 CAN receive message set

- ► To create a receive message set, call function CreateClient with value IID_ ICanRMsgSet in parameter riid.
 - → Parameter ppv returns a pointer to the interface ICanRMsqSet.
 - → Newly created clients are not connected to the distributor of the message switch and cannot receive messages.
- ► To connect the client to the distributor, initialize the client with function ICanRMsgSet:: Enable.
 - In the array the parameter adwCanId points to, determine the CAN IDs of the messages to be filtered from the received message stream.
 - In the element the parameter awDepth point to, determine the capacity of the respective buffer (for more information see parameter description in Enable).
 - In parameter dwCount determine the number of elements in both arrays dwCanId and wDepth.

If run successfully:

- → Message set is connected to the distributor of the message switch and receives messages.
- ► Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).
- To read the messages from the receive buffer, call function Read.
 - In parameter dwFirst determine the 0 based start index and in parameter dwCount the number of buffers to be read. Value must be equal or smaller than the number of elements in the arrays aCanMsq or adwRxCnt.

If run successfully:

→ Parameter *aCanMsg* points to the variable that stores the last received messages from the buffers.

Communication 22 (58)

→ Parameter adwRxCnt points to the array that stores the number of received messages in the respective buffer since the last call (with a queue the value is maximally 1, if higher an overrun occurred).

→ If the overrun bit is set in a message, an overrun occurred in the queue or in one of the upstream FIFOs and data is lost.

Creating a Receive Signal Set

For communication the interface IRSignalSet is used.

- ► To create a receive message set, call function CreateClient with value IID_ IRSignalSet in parameter riid.
 - → Parameter ppv returns a pointer to the interface IRSignalSet.
 - → Newly created clients are not connected to the distributor of the message switch and cannot transmit or receive messages.
- ► To connect the client to the distributor, initialize the client with function LoadDB and activate the signal set with function Enable. For more information see Accessing and Initializing the Signal Set, p. 13.
- Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).

3.2.4 Creating and Initializing Clients: Message Sources

After initializing the message switch any number of clients can be created for the message switch. Clients can be sources that transmit CAN messages to the message switch. CAN specific message switches support different types of sources: simple buffer, message queues, message sets and signal sets. For more information see *CAN Specific Components*, p. 10.

Creating a Transmit Message Buffer

For communication the interface <code>ICanTMsgBuffer</code> is used.

Fig. 14 CAN transmit message buffer

- ► To create a transmit message buffer, call function *CreateClient* with value IID_ ICanTMsqBuffer in parameter *riid*.
 - → Parameter ppv returns a pointer to the interface ICanTMsgBuffer.
 - → Newly created clients are not connected to the distributor of the message switch and cannot transmit messages.

Communication 23 (58)

- ► To connect the client to the distributor, initialize the client with function ICanTMsqBuffer:: Enable.
 - In parameter dwCanId determine the CAN ID of the message to be accepted. Message must be of type CAN_MSGTYPE_DATA and must have a valid CAN ID.
 - In parameter dwMode determine the operation mode (direct, cyclically, delayed). For more information see Cyclic and Delayed Transmission, p. 23.
 - In parameter dwTime determine the cycle or delay time.

If run successfully:

- → Message buffer is connected to the distributor of the message switch and transmits messages.
- Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).
- To transmit messages, call function Write with pointer of the message to be written in parameter pCanMsg.
 - → Message is written in the internal buffer.
 - → In operation mode CAN_TX_DIRECT message is transmitted once directly to the message switch.
 - → In operation mode CAN_TX_DELAYED message is transmitted once to the message switch when the delay time (*dwTime*) is expired.
 - → In operation mode CAN_TX_CYCLIC message is transmitted cyclically (cycle time in dwTime).

Cyclic and Delayed Transmission

With cyclic transmission it is possible to change the content of the buffer by calling Write without changing the current cycle. The cyclic transmission is stopped when the client is deactivated with Disable. The cyclic transmission can be disabled by writing a CAN message with valid ID but with invalid value for field *uMsgInfo.bType* in the transmit buffer, e.g. 255 or 0xFF. Messages with invalid value are not of type CAN MSG DATA and are therefore ignored.

In cyclic transmission the first message is transmitted without delay, the next message is transmitted after the time defined in dwTime. The cycle timer value is calculated by the difference of current time (T_C) and time of the last transmitted message (T_P). The message is transmitted when (T_C-T_P) $\geq dwTime$.

The delay timer value is calculated by the difference of current time (T_c) and calling time of Write (T_w). The message is transmitted when (T_c - T_w) $\geq dwTime$.

The calculation is done by the distributor during the query of the message source and therefore the accuracy is dependent on the frequency of the query. The defined frequency of the distributor and the number of active clients are influencing factors. Another factor is the bus load: the higher the bus load, the more inaccurate is the transmit time. Furthermore the query interval is influenced by the performance of the computer and the priority of process and thread of the message distributor. With a thread with normal or low priority the query interval is smaller than with a thread with higher priority. To increase the query interval and reaction time of the distributor, use a higher prioritized process and thread. The exact calculation of the processing time is not possible, and therefore should be determined experimentally.

Communication 24 (58)

Creating a Transmit Message Queue

For communication the interface ICanTMsqQueue is used.

Fig. 15 CAN transmit message queue

- To create a receive message queue, call function *CreateClient* with value IID_ ICanTMsqQueue in parameter *riid*.
 - → Parameter ppv returns a pointer to the interface ICanTMsgQueue.
 - → Newly created clients are not connected to the distributor of the message switch and cannot transmit messages.
- ► To connect the client to the distributor, initialize the client with function ICanTMsgQueue:: Enable.
 - In parameter dwCanId determine the CAN ID of the message to be accepted. Message must be of type CAN_MSGTYPE_DATA and must have a valid CAN ID.
 - In parameter wDepth determine the size of the FIFO in number of CAN messages.
 - In parameter dwMode determine the operation mode (direct, cyclically, delayed). For more information see Cyclic and Delayed Transmission, p. 23.
 - In parameter dwTime determine the cycle or delay time.

If run successfully:

- → Message queue is connected to the distributor of the message switch and transmits messages.
- Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).
- To transmit messages, call function Write.
 - In parameter aCanMsg define pointer to array with the CAN messages to be written.
 - In parameter dwCount determine the number of CAN messages to be transmitted.

Communication 25 (58)

If run successfully:

- → Messages of the array are written in the internal FIFO.
- → Parameter *pdwDone* points to the variable that stores the number of actually written messages.
- → In operation mode CAN_TX_DIRECT message is transmitted once directly to the message switch.
- → In operation mode CAN_TX_DELAYED message is transmitted once to the message switch when the delay time (*dwTime*) is expired. If the FIFO contains further messages the timer is started again for the next message.
- → In operation mode CAN_TX_CYCLIC message is transmitted cyclically (cycle time in dwTime).

Creating a Transmit Message Set

For communication the interface ICanTMsgSet is used.

Fig. 16 CAN transmit message set

- To create a receive message set, call function CreateClient with value IID_ ICanTMsgSet in parameter riid.
 - → Parameter ppv returns a pointer to the interface ICanTMsgSet.
 - → Newly created clients are not connected to the distributor of the message switch and cannot transmit messages.
- ► To connect the client to the distributor, initialize the client with function ICanTMsgSet:: Enable.
 - In parameter adwCanId determine the CAN ID of the message to be accepted by the
 different buffers. Message must be of type CAN_MSGTYPE_DATA and must have a
 valid CAN ID.
 - In the element the parameter awDepth point to, determine the capacity of the respective buffer (for more information see parameter description in Enable).
 - In parameter adwMode determine the operation mode (direct, cyclically, delayed) of the respective buffer. For more information see Cyclic and Delayed Transmission, p. 23.
 - In parameter adwTime determine the cycle or delay time.

Communication 26 (58)

 In parameter dwCount determine the number of elements in the arrays adwCanId, awDepth, adwMode, and adwTime.

If run successfully:

- → Message set is connected to the distributor of the message switch and transmits messages.
- Make sure that the message switch is initialized and activated (see *Initializing and Activating the Message Switch, p. 18*).
- ► To transmit messages, call function Write.
- For each buffer only one message can be transmitted. To write several messages to a queue, call the function for each message to be transmitted.
 - In parameter aCanMsg define pointer to array with the CAN messages to be written.
 - With parameter afValid define which message is valid. If afValid[x] is TRUE, the
 respective message is adopted in aCanMsg[x], if afValid[x] is FALSE the message in
 aCanMsg[x] is ignored.
 - If a FIFO is used, check if a message is adopted or not (if the FIFO is full) in parameter afDone (FALSE: not transferred or invalid value).
 - In parameter dwFirst determine the 0 based start index and in parameter dwCount the number of messages to be written. Value must be equal or smaller than the number of elements in the array aCanMsq.

If run successfully:

- → Messages of the array are written in the respective internal buffers.
- → In operation mode CAN_TX_DIRECT message is transmitted once directly to the message switch.
- → In operation mode CAN_TX_DELAYED message is transmitted once to the message switch when the delay time (*dwTime*) is expired. If the FIFO contains further messages the timer is started again for the next message.
- → In operation mode CAN_TX_CYCLIC message is transmitted cyclically (cycle time in dwTime).

Creating a Transmit Signal Set

For communication the interface ITSignalSet is used.

- To create a receive message set, call function CreateClient with value IID_ ITSignalSet in parameter riid.
 - → Parameter ppv returns a pointer to the interface ITSignalSet.
 - → Newly created clients are not connected to the distributor of the message switch and cannot transmit messages.
- ► To connect the client to the distributor, initialize the client with function LoadDB and activate the signal set with function Enable. For more information see Accessing and Initializing the Signal Set, p. 13.

Communication 27 (58)

3.2.5 Disconnecting Clients

To deactivate and deregister a client, call function Disable of the respective interface. The client can be reconnected with Enable.

01

- To release the client, call function Release. The client is disconnected and the pointer is invalid and cannot be used anymore.
- ► To disconnect a client only temporarily (stays registered), call function <code>DetachClient</code>.
- ► To connect the client again, call function AttachClient.

A client is not exclusively assigned to the message switch it was created with, but can also be assigned to another message switch. A client can only be assigned to one message switch, not to several message switches simultaneously. To be able to reassign a client, the client must be connected to the message switch it was created with.

To reassign a client from message switch A to message switch B:

- ► Disconnect the client from message switch A: DetachClient at A.
- ► Connect the client to message switch B: AttachClient at B.

Functions Enable and Disable are not possible to use after reassigning of a client, because they are internally linked to the message switch the client was created with.

API Functions 28 (58)

4 API Functions

4.1 Exported Functions

The declaration of the exported interfaces and functions are in the file vcifsl.h.

4.1.1 VciCreateCanMsgSwitch

Creates a message switch for a CAN connection.

```
HRESULT VCIAPI VciCreateCanMsgSwitch (
IBalObject* pBalObj
UINT32 dwBusNo
ICanMsgSwitch* ppSwitch);
```

Parameter

Parameter	Dir.	Description
pBalObj	[in]	Pointer to bus access layer (BAL) component of the CAN connection
dwBusNo	[in]	Number of bus connection to be opened. Value 0 selects bus connection 1, value 1 selects bus connection 2 etc. Entered value must match a CAN connection. See description of data structure BALFEATURES in VCI: C ++ Software Design Guide.
ppSwitch	[out]	Address of a pointer variable. If run successfully the parameter saves the pointer to the interface ICanMsgSwitch of the newly created message switch. In case of an error the variable is set to NULL.

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

If run successfully the function increments the reference counter of the bus connection automatically by 1. When the application does not need the message switch anymore, the pointer returned in *ppSwitch* must be released with function *Release*.

API Functions 29 (58)

4.2 Interface IUnknown

All components provided by the VCI implement the interface <code>IUnknown</code> that is specified in the Component Object Model of Microsoft (MS-COM). The interface provides the function <code>QueryInterface</code> to request further interfaces of the component, and additionally the functions <code>AddRef</code> resp. <code>Release</code> to control the lifespan of the component.

4.2.1 QueryInterface

Calls a particular interface of a component.

```
ULONG QueryInterface ( REFIID riid, PVOID *ppv );
```

Parameter

Parameter	Dir.	Description
riid	[in]	Reference to the ID of the interface to access the component.
ppv	[out]	Address of a pointer variable. If run successfully the pointer is stored in the in <i>riid</i> requested interface. In case of an error the variable is set to NULL.

Return Value

Return value	Description	
VCI_OK	Function succeeded	
!=VCI_OK	Error, more information about error code provides the function VciFormatError	

Remark

If run successfully the function increments the reference counter of the component automatically by 1. When the application does not need the interfaces resp. the components anymore, the pointer returned in *ppv* must be released with *Release*.

4.2.2 AddRef

Increments the reference counter of the component by 1.

```
ULONG AddRef ( void );
```

Return Value

Function returns the current value of the reference counter.

Remark

The function always must be called, if the application stores a copy of the interface pointer. This ensures that the component exists as long as the last reference to it is released. An interface resp. the connected component is released by the call of the function <code>Release</code>.

API Functions 30 (58)

4.2.3 Release

Decrements the reference counter of the component by 1. If the reference count falls to 0, the component is released.

ULONG Release (void);

Return Value

Function returns the current value of the reference counter.

Remark

After calling the function the pointer to the interface used by the application is not valid anymore and must not be used anymore. This also applies if the function returns a value lager than 0, i. e. the component itself is not released by this call.

API Functions 31 (58)

4.3 Signal Specific Interfaces

4.3.1 ISignalSet

The interface defines the common functions to access the signal sets. The interface can only be opened in combination with one of the interfaces <code>IRSignalSet</code> or <code>ITSignalSet</code>.

LoadDB

Opens a signal data base (ANSI version or WideChar version) and initializes the signal set with the defined signals.

```
HRESULT LoadDBA (
PCHAR pszFile,
PCHAR pszPara,
PCHAR pszSigs,
UINT16 awDepth[],
HANDLE ahSigId[],
UINT32 dwCount );

HRESULT LoadDBW (
PWCHAR pszFile,
PWCHAR pszPara,
PWCHAR pszSigs,
UINT16 awDepth[],
HANDLE ahSigId[],
UINT32 dwCount );
```

Parameter

Parameter	Dir.	Description
pszFile	[in]	Pointer to 0-terminated character string that contains file name and optional path of the signal data base to be opened
pszPara	[in]	Pointer to 0-terminated character string with additional parameters, optional, can be NULL. Specify the data base specific parameters as value pair keyword=value (case sensitive). Separate value pairs with semicolon. The following keywords are currently defined: cluster: select network, as value enter the name of the cluster that is defined in the data base, the name is a short name of the cluster that is called SHORT-NAME in the FIBEX file, e.g. cluster=CAN1 selects the network named CAN1 channel: select transmission channel, as value enter the name of the channel that is defined in the data base, defining a transmission channel is only necessary with FlexRay, with CAN and LIN channel is optional, because there is only one transmission channel invalsigvals: define if invalid signal values are accepted or if not, invalsigval=1 accepts invalid signals, invalsigval=0 ignores invalid signals
pszSigs	[in]	Pointer to buffer that contains one or more 0-terminated character strings with the names of the signals to be loaded. Last entry in the buffer must be an empty character string ("\0"). Select only signals that refer to the selected network and if determined, the selected channel (in pszPara). Signals that refer to other networks or channels are ignored.
awDepth	[in]	Array that defines the capacity of the signal buffer in number of entries of type FSLSIGNAL. To create a simple buffer for an individual signal that is defined in <i>pszSigs</i> , define value 0 or 1 in the array. To create a FIFO for an individual signal define a value higher than 1. The value in <i>awDepth[0]</i> defines the size of the buffer for the first signal defined in <i>pszSigs</i> , the value in <i>awDepth[1]</i> defines the size of the buffer for the second signal defined in <i>pszSigs</i> , etc.
		It is possible to create the same kind of buffer for all signals that are defined in <i>pszSigs</i> . Value NULL creates a simple buffer for each signal. To create a FIFO of the same size for each signal, define a pointer value smaller 65536. The pointer value then defines the buffer capacity of the FIFO.

API Functions 32 (58)

Parameter	Dir.	Description
ahSigId	[out]	Pointer to an array for the reference IDs of the loaded signals. If a signal name that is defined in <i>pszSigs</i> is missing in the data base, the corresponding array element is set to NULL.
dwCount	[in]	Number of elements in the array <i>ahSigId</i> and if defined in the array <i>awDepth</i> . The value must match the number of character strings that are defined in <i>pszSig</i> (without the empty terminating string). If the value is smaller the function cannot generate buffer for all signals.

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

CloseDB

Deactivates the signal set and closes the currently opened signal data base.

```
HRESULT CloseDB ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the signal set from the distributor of the message switch.

API Functions 33 (58)

GetAttr

Retrieves the current value of a signal attribute (ANSI version or WideChar version).

```
HRESULT GetAttrA (

HANDLE hSigId,

UINT32 dwAttr,

PVOID pvData,

UINT32 dwSize,

PUINT32 pdwOut );

HRESULT GetAttrW (

HANDLE hSigId,

UINT32 dwAttr,

PVOID pvData,

UINT32 dwSize,

PUINT32 pdwOut );
```

Parameter

Parameter	Dir.	Description	
hSigId	[in]	Reference ID of the signal	
dwAttr	[in]	Typ of attribute to be retrieved, the following constants are possible:	
		FSL_SIG_ ATTR_NAME	Name of the signal
		FSL_SIG_ ATTR_UNIT	Unit of the signal value (not implemented)
		FSL_SIG_ ATTR_DLID	ID of the default language (signal specific implementation is not supported)
		FSL_SIG_ ATTR_PLID	ID of the preferred language (signal specific implementation is not supported)
pvData	[out]	Pointer to buffer area where the function stores the data of the requested attribute. If value NULL is defined, parameter <i>pdwOut</i> returns the necessary capacity of the buffer area in number of bytes.	
dwSize	[in]	Capacity of the buffer area in Byte to which the parameter <i>pvData</i> points. The size is only relevant, if in <i>pvData</i> a value unequal NULL is defined.	
pdwOut	[out]	If the function is run successfully, a pointer to a variable is returned that stores the number of data bytes that are copied to the buffer area to which the parameter <i>pvData</i> points.	

Return Value

Return value	Description
VCI_OK	Function succeeded
VCI_E_NOT_IMPLEMENTED	Attribute not supported
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

To determine what size is necessary for the data of the attribute, call the function with value \mathtt{NULL} in pvData. The variable to which the parameter pdwOut points, returns the necessary capacity in number of bytes.

If value <code>NULL</code> is determined for <code>hSigld</code> and either <code>FSL_SIG_ATTR_DLID</code> or <code>FSL_SIG_ATTR_PLID</code> for <code>dwAttr</code> the function returns the current language ID of the data base.

API Functions 34 (58)

SetAttr

Updates the value of a signal attribute (ANSI version or WideChar version).

```
HRESULT SetAttrA (

HANDLE hSigId,

UINT32 dwAttr,

PVOID pvData,

UINT32 dwSize);

HRESULT SetAttrW (

HANDLE hSigId,

UINT32 dwAttr,

PVOID pvData,

UINT32 dwSize);
```

Parameter

Parameter	Dir.	Description	
hSigId	[in]	Reference ID of the signal	
dwAttr	[in]	Typ of attribute to	be updated, the following constants are possible:
		FSL_SIG_ ATTR_NAME	Name of the signal (not implemented)
		FSL_SIG_ ATTR_UNIT	Unit of the signal value (not implemented)
		FSL_SIG_ ATTR_DLID	ID of the default language (signal specific implementation is not supported)
		FSL_SIG_ ATTR_PLID	ID of the preferred language (signal specific implementation is not supported)
pvData	[in]	Pointer to buffer area with the new data values	
dwSize	[in]	Capacity of the buffer area in byte to which the parameter <i>pvData</i> points. For the attributes FSL_SIG_ATTR_NAME and FSL_SIG_ATTR_UNIT the value can be calculated as follows: (length of character string+1)* size of one character.	

Return Value

Return value	Description
VCI_OK	Function succeeded
VCI_E_NOT_IMPLEMENTED	Attribute not supported
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

If hSigld is set to NULL and either FSL_SIG_ATTR_DLID or FSL_SIG_ATTR_PLID is set for dwAttr, the language ID is set for all signals in the set.

API Functions 35 (58)

Convert

Converts the defined signal values from raw values to physical values or from physical values to raw values.

Parameter

Parameter	Dir.	Description	
dwMode	[in]	Conversion mode, the following constants are possible:	
		FSL_SIG_CONV_RAWTOPHYS	Converts raw values to physical values.
		FSL_SIG_CONV_PHYSTORAW	Converts physical values to raw values.
alnSig	[in]	Pointer to array with elements of type FSLSIGNAL. Before calling, the fields <i>hSigld</i> of the elements must be initialized with the reference ID of the signal and the fields <i>sValue</i> must be initialized with valid signal values according to the set mode.	
aOutSig	[out]	Pointer to an array for the converted values. If the values in array <i>alnSig</i> are not needed anymore after calling the function, it is possible that <i>aOutSig</i> points to the same array as <i>alnSig</i> . Then the values are converted directly there.	
dwCount	[in]	Number of elements in arrays alnSig and aOutSig	

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

If the conversion is not successful the bit $SSL_SIG_STAT_GFAIL$ in field dwStat in structure FSLSIGNAL is set. If the conversion is successful the bit is deleted.

Enable

Activates the signal set.

```
HRESULT Enable ( void );
```

Return Value

Return value	Description
ACI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The functions registers the signal set at the distributor of the message switch.

API Functions 36 (58)

Disable

Deactivates the signal set.

HRESULT Disable (void);

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The functions deregisters the signal set from the distributor of the message switch.

API Functions 37 (58)

4.3.2 IRSignalSet

The interface extends the basic interface ISignalSet with functions to access the receive signal set. VciCreateCanMsgSwitch returns a pointer to the CAN specific implementation of the interface. The ID <code>IID_IRSignalSet</code> must be used.

Read

Reads the received signal values from the buffers of the receive signal set.

```
HRESULT Read (

BOOL fConvert,

FSLSIGNAL aSignal[],

UINT32 adwRxCnt[],

UINT32 dwCount );
```

Parameter

Parameter	Dir.	Description
fConvert	[in]	TRUE: function converts raw signal values in physical values when reading. FALSE: function delivers raw signal values (e.g. for data logging). Values are only buffered, not interpreted. Reading process is faster without converting. The physical values can be calculated with Convert from the buffered raw values any time.
aSignal	[in/out]	Pointer to array with elements of type FSLSIGNAL. Before calling, the fields hSigld of the elements must be initialized with the reference ID of the signal to be read. If run successfully the functions stores the receiving time in file qwTime and the received signal value in field sValue of the respective element.
adwRxCnt	[out]	Pointer to array of type UINT32. If run successfully the function stores the number of each received signal value since the last call of the function. If no signal was received the respective element is set to 0. The array must have at least the capacity of dwCount. If the information is not needed, define value NULL.
dwCount	[in]	Number of receive buffers to be read. Value must be equal or smaller than the number of elements in the arrays aSignal or adwRxCnt.

Return Value

Return value	Description
ACI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

If no message is received in the receive buffer until the first call or between two subsequent calls of the function, the function returns the value 0 in the respective array element of *adwRxCnt*. The receive time of a signal is the receive time of the message that contains the signal. Therefore the format of the timestamp is the same format as in the message.

If an overrun occurs in one of the FIFOs of the signal set or in one of the upstream FIFOs, the receive counter of the respective signals is higher 1 and the bit FSL_SIG_STAT_RXOVR in field dwStat of structure FSLSIGNAL is set.

API Functions 38 (58)

4.3.3 ITSignalSet

Write

Writes the signal values to the buffers of the transmit signal set.

```
HRESULT Write (

BOLL fConvert

FSLSIGNAL aSignal[],

BOOL8 afValid[],

BOOL8 afDone[],

UINT32 dwCount);
```

Parameter

Parameter	Dir.	Description
fConvert	[in]	TRUE: function converts physical values in raw signal values before transmitting. FALSE: the values to be transmitted are raw values. Writing process is faster without converting. The raw values can be calculated with Convert before calling Write.
aSignal	[out]	Pointer to array with the signals to be written. Before calling, the fields hSigld of the elements must be initialized with the reference ID of the signal to be written. Field qwTime is ignored. Dependent on the settings in fConvert (TRUE or FALSE) field sValue must contain the physical value or the raw value.
afValid	[in]	Pointer to array that defines if the value of a signal in the array aSignal is valid and ready for transmission. Element afvalia[x] must be TRUE to adopt the signal value in signal aSignal[x]. If afvalia[x] is FALSE the signal value is not adopted.
afDone	[out]	Pointer to array of type BOOL8. If run successfully the function sets the individual elements to TRUE or FALSE, depending if the respective signal value is written in the corresponding transmit buffer of not. If the information is not needed, define value NULL.
dwCount	[in]	Number of signal values to be written. Value must be smaller than the number of elements in the arrays aSignal, afValid and optionally afDone.

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 39 (58)

4.4 CAN Specific Interfaces

4.4.1 Message Switch: ICanMsgSwitch

The interface is used to access the message switch. VciCreateCanMsgSwitch returns a pointer to the interface. The ID is IID ICanMsgSwitch.

Initialize

Initializes the distributor thread and CAN message channel of the message switch with the defined parameters.

Parameter

Parameter	Dir.	Description
dwTiming	[in]	Cycle time of the message distributor in milliseconds. Defines the minimal cycle time of the individual message sources.
IPriority	[in]	Priority of the message distributor, possible values: THREAD_PRIORITY_NORMAL (for non time critical applications), THREAD_PRIORITY_ABOVE_NORMAL, THREAD_PRIORITY_HIGHEST (for time critical applications), THREAD_PRIORITY_TIME_CRITICAL (highest priority) Observe the priority class of the process that is created by the message switch. Create this priority class with Windows API function SetPriorityClass. For more information see Windows API function documentation.
fExclusive	[in]	Defines if the CAN connection is used exclusively by the message switch to be opened. If TRUE is defined no other message channels can be opened after successful call of the function until the channel is released again. If FALSE is defined further message channels can be opened for the CAN connection.
wRxFifoSize	[in]	Capacity of receive FIFO in number of CAN messages of structure CANMSG2
wTxFifoSize	[in]	Capacity of transmit FIFO in number of CAN messages of structure CANMSG2

Return value	Description
VCI_OK	Function succeeded
VCI_E_ACCESSDENIED	Connection can not be used, because another application uses the connection exclusively.
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 40 (58)

Activate

Activates the message switch and starts the message distributor.

```
HRESULT Activate ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

After creating or initializing the message switch is per default deactivated and disconnected from the bus. To connect the message channel of the switch with the bus, the switch must be activated. Then messages can be transmitted to the bus and received from the bus. The CAN controller must be in status *online*. For more information see *VCI: C++ Software Design Guide* in chapter *CAN Controller*.

Deactivate

Stops the message distributor and deactivates the message channel to the CAN connection.

```
HRESULT Activate ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

When the message distributor is deactivated, it is not possible to transmit messages to the CAN bus and the CAN bus does not receive any messages.

ForceReceive

Triggers the message distributor as if a message is received in the receive FIFO of the message channel.

```
HRESULT ForceReceive ( void );
```

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 41 (58)

ForceTransmit

Triggers the message distributor as if a message is transmitted from the transmit FIFO of the message channel.

```
HRESULT ForceTransmit ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

GetStatus

Gets the status of the message switch, message channel and CAN controller.

```
HRESULT GetStatus ( PCANMSGSWITCHSTATUS pStatus );
```

Parameter

Parameter	Dir.	Description
pStatus	[out]	Pointer to a buffer area of type CANMSGSWITCHSTATUS. If run successfully the function stores the current state of the message switch, message channel and CAN controller in the buffer area.

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function can be called anytime, even before calling <code>Initialize</code>. For more information see description of structure <code>CANMSGSWITCHSTATUS</code>.

GetControl

Opens the control unit of the connection the message switch is connected to.

```
HRESULT GetControl ( PCANCONTROL2* ppCanCtrl );
```

Parameter

Parameter	Dir.	Description
ppCanCtrl	[out]	Address of variable that gets a pointer to the interface ICanControl2 if run successfully. Pointer is allocated by the opened control unit. In case of an error the variable is set to NULL.

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 42 (58)

Remark

The control unit of a connection can exclusively be opened once by one application at a time. If the control unit is not needed anymore, the pointer delivered in *ppCanCtrl* must be released by calling Release.

CreateClient

Creates a client for the message switch.

```
HRESULT CreateClient ( REFIID riid, PVOID* ppv );
```

Parameter

Parameter	Dir.	Description
riid	[in]	ID of the interface of the client that is to be created. The following IDs are possible: IID_ICanRMsgBuffer, IID_ICanRMsgQueue, IID_ICanRMsgSet, IID_ICanTMsgBuffer, IID_ICanTMsgQueue, IID_ICanTMsgSet, IID_ICanRSignalSet, IID_ICanTSignalSet
рри	[out]	Address of the variable to which the pointer to the desired interface of the newly created client is allocated if the function is run successfully. In case of an error the variable is set to <code>NULL</code> .

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

A newly created client must be initialized and activated before being able to receive messages or to transmit messages.

AttachClient

Registers a client at the distributor of the message switch.

```
HRESULT AttachClient ( IUnknown* pClient );
```

Parameter

Parameter	Dir.	Description
pClient	[in]	Pointer to interface IUnknown of the client that is to be registered at the distributor

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The client must be registered at the distributor before being able to receive or transmit messages. The client registers automatically at the distributor when function Enable of the client is called. For more information see <(2.1.4 link)>.

API Functions 43 (58)

DetachClient

Deregisters a client from the distributor of the message switch.

```
HRESULT DetachClient ( IUnknown* pClient );
```

Parameter

Parameter	Dir.	Description
pClient	[in]	Pointer to interface IUnknown of the client that is to be deregistered from the distributor

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The client deregisters automatically from the distributor when function <code>Disable</code> of the client is called or if the client is removed by calling <code>Release</code>. For more information see <(2.1.4 link)>.

4.4.2 Message Sink: ICanRMsgBuffer

The interface is a supported sink for CAN messages that are received by the bus. The ID of the interface is <code>IID ICanRMsgBuffer</code>.

Enable

Initializes and activates the receive buffer.

```
HRESULT Enable ( UINT32 dwCanId );
```

Parameter

Parameter	Dir.	Description
dwCanId	[in]	ID of the CAN message the receive buffer is intended for

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function registers the receive buffer at the distributor of the message switch with an internal call of ICanMsgSwitch::AttachClient.

API Functions 44 (58)

Disable

Deactivates the receive buffer.

HRESULT Disable (void);

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the receive buffer at the distributor of the message switch with an internal call of ICanMsgSwitch::DetachClient.

Read

Reads the last received CAN messages from the receive buffer.

HRESULT Read (PCANMSG2 pCanMsg, PUINT32 pdwRxCnt);

Parameter

Parameter	Dir.	Description
pCanMsg	[out]	Pointer to buffer area of type CANMSG2. If run successfully the last received message is buffered in the defined area.
pdwRxCnt	[out]	Pointer to variable of type UINT32. If run successfully number of messages received since the last call of the function are buffered here.

Return value	Description
VCI_OK	Function succeeded
VCI_E_INVALID_STATE	No message with defined CAN ID received
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 45 (58)

4.4.3 Message Sink: ICanRMsgQueue

The interface is a supported sink for CAN messages that are received by the bus. The ID of the interface is IID ICanRMsgQueue.

Enable

Initializes and activates the receive queue.

```
HRESULT Enable ( UINT32 dwCanId, UINT16 wDepth );
```

Parameter

Parameter	Dir.	Description
dwCanId	[in]	ID of the CAN message the receive queue is intended for
wDepth	[in]	Capacity of receive queue in number of CAN messages

Return Value

Return value	Description	
VCI_OK	Function succeeded	
!=VCI_OK	Error, more information about error code provides the function VciFormatError	

Remark

The function registers the receive queue at the distributor of the message switch with an internal call of ICanMsgSwitch::AttachClient.

Disable

Deactivates the receive queue.

```
HRESULT Disable ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the receive buffer at the distributor of the message switch with an internal call of ICanMsgSwitch::DetachClient.

API Functions 46 (58)

Read

Reads one or more received CAN messages from the receive queue.

Parameter

Parameter	Dir.	Description
aCanMsg	[out]	Pointer to buffer area of type CANMSG2. If run successfully received messages are buffered in the defined area.
dwCount	[in]	Capacity of array aCanMsg in number of CAN messages
pdwDone	[out]	Pointer to variable of type UINT32. If run successfully number of read messages is buffered.

Return value	Description
VCI_OK	Function succeeded
VCI_E_RXQUEUE_EMPTY	No message with defined CAN ID received
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 47 (58)

4.4.4 Message Sink: ICanRMsgSet

The interface is a supported sink for CAN messages that are received by the bus. The ID of the interface is <code>IID ICanRMsgSet</code>.

Enable

Initializes and activates the receive message set.

Parameter

Parameter	Dir.	Description
adwCanId	[in]	Array of CAN IDs
awDepth	[in]	Array with capacity of the buffer in number of CAN messages. If an element of the array is higher 1, a FIFO is created for the message with the respective number of messages. If the element is smaller 1 a simple buffer is created. The value in <code>awDepth[0]</code> defines the size of the buffer for the CAN ID defined in <code>adwCanId[0]</code> , the value in <code>awDepth[1]</code> defines the size of the buffer for the CAN ID defined in <code>adwCanId[1]</code> , etc. Value <code>NULL</code> creates a simple buffer for each message that is defined in <code>adwCanId</code> . If the pointer value is smaller 65536 a FIFO of the same size is created for each defined message. The pointer value then defines the buffer capacity of the FIFO.
dwCount	[in]	Number of elements in the arrays that are specified in adwCanId and awDepth

Return Value

Return value	Description	
VCI_OK	Function succeeded	
!=VCI_OK	Error, more information about error code provides the function VciFormatError	

Remark

The function registers the receive message set at the distributor of the message switch with an internal call of ICanMsgSwitch::AttachClient.

Disable

Deactivates the receive message set.

```
HRESULT Disable ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the receive message set at the distributor of the message switch with an internal call of ICanMsgSwitch:: DetachClient.

API Functions 48 (58)

Read

Reads the last received message of each individual buffer of the receive message set.

```
HRESULT Read (

CANMSG2 aCanMsg[],

UINT32 adwRxCnt[],

UINT32 dwFirst,

UINT32 dwCount);
```

Parameter

Parameter	Dir.	Description
received defined,		Pointer to buffer area of type CANMSG2. If run successfully the last received message is buffered in the defined area. If value NULL is defined, the next message in the receive buffers is removed and the receive counter is reset.
adwRxCnt	[out]	Pointer to array of type UINT32. If run successfully the last received messages are buffered in the defined area. If the information is not needed, define value NULL.
dwFirst	[in]	Index of first receive buffer in the message set. Value must be smaller than the value of dwCount when calling Enable.
dwCount	[in]	Number of receive buffers to be read. Value must be equal or smaller than the number of elements in the arrays aCanMsg or adwRxCnt.

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

If no message is received until the first call or between two subsequent calls, the function returns 0 in the array element of *adwRxCnt*.

API Functions 49 (58)

4.4.5 Message Source: ICanTMsgBuffer

The interface is a supported sink for CAN messages that are transmitted by the bus. The ID of the interface is <code>IID ICanTMsgBuffer</code>.

Enable

Initializes and activates the transmit buffer.

Parameter

Parameter	Dir.	Description	Description	
dwCanId	[in]		ID of the CAN message accepted by the buffer. Value <code>0xffffffffffffffffffffffffffffffffffff</code>	
dwMode	[in]	Operation mode of trans	smit buffer:	
		CAN_TX_DIRECT: CAN_TX_CYCLIC: CAN_TX_DELAYED:	Messages are directly transmitted during writing. Message in transmit buffer is transmitted cyclically. Messages are transmitted delayed.	
dwTime	[in]	Cycle time or delay time	Cycle time or delay time of transmit buffer in milliseconds	

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function registers the transmit buffer at the distributor of the message switch with an internal call of ICanMsgSwitch::AttachClient.

Disable

Deactivates the transmit buffer.

```
HRESULT Disable ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the transmit buffer at the distributor of the message switch with an internal call of ICanMsgSwitch::DetachClient.

API Functions 50 (58)

Write

Writes a CAN message to the transmit buffer.

HRESULT Enable (PCANMSG2 pCanMsg);

Parameter

Parameter	Dir.	Description
pCanMsg	[in]	Pointer to the message to be written

Return value	Description	
VCI_OK	Function succeeded	
VCI_E_INVALID_STATE	No message with defined CAN ID received	
!=VCI_OK	Error, more information about error code provides the function VciFormatError	

API Functions 51 (58)

4.4.6 Message Source: ICanTMsgQueue

The interface is a supported sink for CAN messages that are transmitted by the bus. The ID of the interface is <code>IID ICanTMsgQueue</code>.

Enable

Initializes and activates the transmit queue.

Parameter

Parameter	Dir.	Description	
dwCanId	[in]	ID of the CAN message the transmit queue is intended for. Value $0xFFFFFF$ selects the CAN ID of the messages that are currently in the FIFO.	
wDepth	[in]	Capacity of transmit queue in number of CAN messages	
dwMode	[in]	Operation mode of transmit queue:	
		CAN_TX_DIRECT: CAN_TX_CYCLIC: CAN_TX_DELAYED:	Messages are transmitted directly during writing. Messages in the queue are transmitted cyclically. Messages in the queue are transmitted delayed.
dwTime	[in]	Cycle or delay time in milliseconds	

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function registers the receive queue at the distributor of the message switch with an internal call of ICanMsgSwitch::AttachClient.

Disable

Deactivates the transmit queue.

```
HRESULT Disable ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the receive buffer at the distributor of the message switch with an internal call of ICanMsgSwitch::DetachClient.

API Functions 52 (58)

Write

Writes one or more CAN messages in the transmit queue.

Parameter

Parameter	Dir.	Dir. Description	
aCanMsg	[in]	Pointer to array with the CAN messages to be transmitted	
dwCount	[in]	in] Number of the CAN messages to be transmitted	
pdwDone	[out]	Pointer to variable of type UINT32. If run successfully number of transmitted messages is buffered.	

Return value	Description
VCI_OK	Function succeeded
VCI_E_TXQUEUE_FULL	Not all messages written
!=VCI_OK	Error, more information about error code provides the function VciFormatError

API Functions 53 (58)

4.4.7 Message Source: ICanTMsgSet

The interface is a supported sink for CAN messages that are transmitted by the bus. The ID of the interface is ${\tt IID}\ {\tt ICanTMsgSet}.$

Enable

Initializes and activates the transmit message set.

```
HRESULT Enable (
 UINT32 adwCanId[],
 UINT16 awDepth[],
 UINT32 adwMode[],
 UINT32 adwTime[],
 UINT32 dwCount );
```

Parameter

Parameter	Dir.	Description		
adwCanId	[in]	Array of CAN IDs. Value 0x: currently in the buffer or in	FFFFFF selects the CAN ID of the messages that are the queue.	
awDepth	[in]	Array with capacity of the buffer in number of CAN messages. If an element of the array is higher 1, a FIFO is created for the message with the respective number of messages. If the element is smaller 1 a simple buffer is created. The value in <code>awDepth[0]</code> defines the size of the buffer for the CAN ID defined in <code>adwCanId[0]</code> , the value in <code>awDepth[1]</code> defines the size of the buffer for the CAN ID defined in <code>adwCanId[1]</code> , etc. Value <code>NULL</code> creates a simple buffer for each message that is defined in <code>adwCanId</code> . If the pointer value is smaller 65536 a FIFO of the same size is created for each defined message. The pointer value then defines the buffer capacity of the FIFO.		
adwMode	[in]	Array with operation mode of the buffers. For each buffer one of the following operation modes is possible:		
		CAN_TX_DIRECT: CAN_TX_CYCLIC: CAN_TX_DELAYED:	Messages in the buffer are directly transmitted during writing. Messages in the buffer are transmitted cyclically. Messages in the buffer are transmitted delayed.	
adwTime	[in]	Array with cycle or delay time of the buffers milliseconds		
dwCount	[in]	Capacity of message set, number of elements that are specified in the arrays adwCanId, awDepth, adwMode, and adwTime		

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function registers the transmit message set at the distributor of the message switch with an internal call of ICanMsgSwitch::AttachClient.

API Functions 54 (58)

Disable

Deactivates the transmit message set.

```
HRESULT Disable ( void );
```

Return Value

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Remark

The function deregisters the transmit message set at the distributor of the message switch with an internal call of ICanMsgSwitch:: DetachClient.

Write

Writes CAN messages in the transmit buffers of the message set.

```
HRESULT Write (

CANMSG2 aCanMsg[],

BOOL8 afValid[],

BOOL8 afDone[],

UINT32 dwFirst,

UINT32 dwCount );
```

Parameter

Parameter	Dir.	Description	
aCanMsg	[in]	Pointer to array with CAN messages to be written	
afValid	[in]	Pointer to array that shows if a message in the array $aCanMsg$ is valid or not. If $afValid[x]$ is TRUE the message in element $aCanMsg[x]$ is written in the corresponding transmit buffer. If $afValid[x]$ is FALSE the message is not adopted.	
afDone	[out]	Pointer to array of type BOOL8. If run successfully each element is set to either TRUE or FALSE depending if the message is written in the internal transmit buffer or not. If the information is not needed, define value NULL.	
dwFirst	[in]	Index of first transmit buffer in the message set. The value must be smaller than the value of dwCount when calling Enable.	
dwCount	[in]	Number of messages to be written. Value must be smaller than the number of elements in the arrays aCanMsg, afValid, and optionally afDone.	

Return value	Description
VCI_OK	Function succeeded
!=VCI_OK	Error, more information about error code provides the function VciFormatError

Data Structures 55 (58)

5 Data Structures

5.1 CAN Specific Data Types

5.1.1 CANMSGSWITCHSTATUS

The data type describes the current state of a CAN message switch.

Member	Dir.	Description
sChanStatus	[out]	Current state of CAN message channel, for more descriptions see VCI: C++ Software Design Guide.
dwRxClients	[out]	Current number of attached message sinks (RX clients)
dwTxClients	[out]	Current number of attached message sources (TX clients)
bWorkLoad	[out]	Current load of message distributor in percent (0 to 100)

5.2 Signal Specific Data Types

5.2.1 FSLVAR

The data type describes the structure of a signal variable. The buffer layout of the structure is binary compatible to the 32 bit version of the Windows data type VARIANT. The 64 bit version of the Windows data type VARIANT is 8 byte bigger. This version reserves space for 2 pointers with each 8 byte in the union and therefore includes 24 bytes instead 16 bytes.

```
typedef struct FSLVAR
 UINT16 wVarType;
 UINT16 _rsvd1_;
 UINT16 _rsvd2_;
 UINT16 _rsvd3_;
 union
 FSL_BOOL asBool;
FSL_INT8 asInt8;
 FSL UINT8 asUInt8;
 FSL INT16 asInt16;
 FSL UINT16 asUInt16;
 FSL INT32 asInt32;
 FSL UINT32 asUInt32;
 FSL_INT64 asInt64;
 FSL_UINT64 asUInt64;
 FSL_INT32 asInt;
 FSL_UINT32 asUInt;
 FSL SINGLE asSingle;
 FSL DOUBLE asDouble;
 FSL BSTR asBStr;
  } ;
} FSLVAR, *PFSLVAR;
```

Member	Dir.	Description
wVarType	[out]	Data type of the variant, the following values are possible

Data Structures 56 (58)

Member	Dir.	Description		
		FSL_VT_EMPTY	Empty, no data	
		FSL_VT_BOOL	Boolean (0 = FALSE, 1 = TRUE)	
		FSL_VT_INT8,FSL_VT_ UINT8	Signed or unsigned 8 bit integer	
		FSL_VT_INT16, FSL_ VT_UINT16	Signed or unsigned 16 bit integer	
		FSL_VT_INT,FSL_VT_ INT32,FSL_VT_UINT, FSL_VT_UINT32	Signed or unsigned 32 bit integer	
		FSL_VT_INT64, FSL_ VT_UINT64	Signed or unsigned 64 bit integer	
		FSL_VT_SINGLE	32 bit floating point	
		FSL_VT_DOUBLE	64 bit floating point	
		FSL_VT_BSTR	Pointer to a BSTR whose buffer is reserved with one of the Windows API functions SysAllocString, SysAllocStringByteLen, SysAllocStringLen, SysReAllocString or SysReAllocStringLen and released with SysFreeString.	
rsvd1 , _rsvd2_, _rsvd3_	[out]	Reserved, not used		
asBool, asInt8, asUint8, asInt16, asUint16, asInt32, asUint32, asInt64, asUint64, asUint64, asInt64, asUint, asSingle, asDouble, asBStr	[in/out]	Value of the variant, value ra	nge is determined by data type that is defined in field <i>wVarType</i>	

5.2.2 FSLSIGNAL

The data type describes the structure of a signal.

```
typedef struct _FSLSIGNAL
{
 HANDLE hsigId;
 UINT64 qwTime;
 UINT32 dwStat;
 FSLVAR sValue;
} FSLSIGNAL, *PFSLSIGNAL;
```

Member	Dir.	Description
hSigId	[in]	Signal ID, the ID of a signal is returned by <i>LoadDB</i> .
qwTime	[out]	Receive time of signal
dwStat	[out]	Signal status flags, value is a logical combination of one or several of the following constants: FSL_SIG_STAT_GFAIL: error in converting the signal value FSL_SIG_STAT_GFAIL: overrun in one of the receive buffers
sValue	[in/out]	Value of signal

