

Document Title	Specification of Platform Types
Document Title	for Classic Platform
Document Owner	AUTOSAR
Document Responsibility	AUTOSAR
Document Identification No	48

Document Status	published
Part of AUTOSAR Standard	Classic Platform
Part of Standard Release	R23-11

Document Change History			
Date Release Changed by Description			
2023-11-23	R23-11	AUTOSAR Release Management	No content changes.
2022-11-24	R22-11	AUTOSAR Release Management	 The standard AUTOSAR type boolean shall now be implemented using the C99 build-in type _Bool. Introduced limit macros for integer and float types.
2021-11-25	R21-11	AUTOSAR Release Management	Editorial changes and clarifications.Requirements tracing improved.
2020-11-30	R20-11	AUTOSAR Release Management	 Chapter 7.6 "Error classification added" "VoidPtr" and "ConstVoidPtr" added Document converted from Word to LaTeX
2019-11-28	R19-11	AUTOSAR Release Management	 Editorial changes. Wrong "Available via" references fixed. Changed Document Status from Final to published.
2018-10-31	4.4.0	AUTOSAR Release Management	Editorial changes.Clarifications.
2017-12-08	4.3.1	AUTOSAR Release Management	Editorial changes.

 \triangle

Δ			
2016-11-30	4.3.0	AUTOSAR Release Management	Support for 64 bit MCU's added.Editorial changes.
2015-07-31	4.2.2	AUTOSAR Release Management	 Float types shall follow the appropriate binary interchange format of IEEE 754-2008. Editorial changes.
2014-10-31	4.2.1	AUTOSAR Release Management	 Removed SWS_Platform_00063 as the influence of Post-build time configuration parameters on header files is already specified in SWS_BSWGeneral.
2014-03-31	4.1.3	AUTOSAR Release Management	Editorial changes.
2013-10-31	4.1.2	AUTOSAR Release Management	 Types uint 64 and sint 64 added. Editorial changes. Removed chapter(s) on change documentation.
2013-03-15	4.1.1	AUTOSAR Administration	Editorial changes.
2011-12-22	4.0.3	AUTOSAR Administration	 Clarified use of operators for boolean variables. Implemented new traceability mechanism.
2010-09-30	3.1.5	AUTOSAR Administration	 Detailed published parameter names (module names) in chapter 10. The previous definition was ambigous across several releases. Changed "Module Short Name" (MSN) to "Module Abbreviation" (MAB) for the use of API service prefixes such as "CanIf".
2010-02-02	3.1.4	AUTOSAR Administration	 Restored PLATFORM012. Clarified endian support. Clarified support for variable register width architectures. Legal disclaimer revised.
2008-08-13	3.1.1	AUTOSAR Administration	Legal disclaimer revised.

 \triangle

Δ			
		AUTOSAR Administration	Chapter 8.2: "AUTOSAR supports for compiler and target implementation only 2 complement arithmetic".
			Chapter 12.10: Changed the basic type for *_least types (optimized types) from int to long for SHx processors.
2007-12-21	3.0.1		• Removal the explicit cast to boolean in the precompile definition (#define) for macros TRUE and FALSE ("#define TRUE ((boolean) 1)" has become "#define TRUE 1").
			Document meta information extended.
		Small layout adaptations made.	
			• boolean type has been defined as an eight bit long unsigned integer.
		AUTOSAR	Legal disclaimer revised.
2007-01-24	2.1.15	Administration	Release Notes added.
			"Advice for users" revised.
		"Revision Information" added.	
2006-05-16	2.0	AUTOSAR Administration	Second release.
2005-05-31	1.0	AUTOSAR Administration	• First release.

Disclaimer

This work (specification and/or software implementation) and the material contained in it, as released by AUTOSAR, is for the purpose of information only. AUTOSAR and the companies that have contributed to it shall not be liable for any use of the work.

The material contained in this work is protected by copyright and other types of intellectual property rights. The commercial exploitation of the material contained in this work requires a license to such intellectual property rights.

This work may be utilized or reproduced without any modification, in any form or by any means, for informational purposes only. For any other purpose, no part of the work may be utilized or reproduced, in any form or by any means, without permission in writing from the publisher.

The work has been developed for automotive applications only. It has neither been developed, nor tested for non-automotive applications.

The word AUTOSAR and the AUTOSAR logo are registered trademarks.

Contents

1	Introduction and functional overview	7
2	Acronyms and Abbreviations	8
3	Related documentation	9
	I the state of the	
4	Constraints and assumptions	10
	 4.1 Limitations	10
5	Dependencies to other modules	11
	5.1 File structure	11
6	Requirements Tracing	12
7	Functional specification	13
	7.1 General issues 7.2 CPU Type 7.3 Endianess 7.3.1 Bit Ordering (Register) 7.3.2 Byte Ordering (Memory) 7.4 Optimized integer data types 7.5 Boolean data type 7.6 Error classification 7.6.1 Development Errors 7.6.2 Runtime Errors 7.6.3 Transient Faults 7.6.4 Production Errors 7.6.5 Extended Production Errors	13 13 14 16 17 17 17
8	API specification	18
	8.2 Type definitions	18 19 19 19

		8.2.8	sint32	20
		8.2.9	sint64	21
		8.2.10	uint8_least	21
		8.2.11	uint16_least	21
		8.2.12	uint32_least	22
		8.2.13	sint8_least	22
		8.2.14	sint16_least	22
		8.2.15	sint32_least	23
		8.2.16	float32	23
		8.2.17	float64	
		8.2.18	VoidPtr	
		8.2.19	ConstVoidPtr	
	8.3	•	definitions	
		8.3.1	CPU_TYPE	
		8.3.2	CPU_BIT_ORDER	
		8.3.3	CPU_BYTE_ORDER	
		8.3.4	TRUE, FALSE	
	8.4		definitions	
	8.5		contifications	
	8.6		ed functions	
	8.7	Expected	d Interfaces	26
9	Sequ	uence diag	rams	27
10	Conf	figuration s	pecification	28
	10.1	Publishe	d parameters	28
Α	Not a	applicable i	requirements	29
В	Chai	nge history	of AUTOSAR traceable items	30
	B.1		e item history of this document according to AUTOSAR Re-	
	D. I	lease R2		30
		B.1.1	Added Specification Items in R22-11	
		B.1.2	Changed Specification Items in R22-11	
		B.1.3	Deleted Specification Items in R22-11	
	B.2		e item history of this document according to AUTOSAR Re-	50
	٥.٢	lease R2		30
		B.2.1		30
		B.2.2	Changed Specification Items in R23-11	
		B.2.3	Deleted Specification Items in R23-11	

Introduction and functional overview

This document specifies the AUTOSAR platform types header file. It contains all platform dependent types and symbols. Those types must be abstracted in order to become platform and compiler independent.

It is required that all platform types files are unique within the AUTOSAR community to guarantee unique types per platform and to avoid type changes when moving a software module from platform A to B.

Acronyms and Abbreviations

Acronyms and abbreviations that have a local scope are not contained in the AUTOSAR glossary. These must appear in a local glossary.

Acronym	Description	
Rollover mechanism	The following example sequence is called 'rollover':	
	• An unsigned char has the value of 255.	
	• It is incremented by 1.	
	• The result is 0.	
SDU	Service Data Unit (payload)	

Abbreviation	Description
int	Integer

3 **Related documentation**

Input documents & related standards and norms 3.1

- [1] General Specification of Basic Software Modules AUTOSAR_CP_SWS_BSWGeneral
- [2] General Requirements on Basic Software Modules AUTOSAR CP SRS BSWGeneral
- [3] Cosmic C Cross Compiler User's Guide for Motorola MC68HC12, V4.5
- [4] ISO/IEC 9899:1999 https://www.iso.org

Related specification 3.2

AUTOSAR provides a General Specification on Basic Software modules (see [1]), which is also valid for Platform Types. Thus, the specification "General Specification on Basic Software modules" [1] shall be considered as additional and required specification for Platform Types.

Constraints and assumptions

4.1 Limitations

No limitations.

4.2 Applicability to car domains

No restrictions.

4.3 Applicability to safety related environments

The AUTOSAR boolean type may be used if the correct usage (see [SWS_Platform_00027]) is proven by a formal code review or a static analysis by a validated static analysis tool.

The optimized AUTOSAR integer data types (*_least) may be used if the correct usage (see chapter 7.4) is proven by a formal code review or a static analysis by a validated static analysis tool.

Dependencies to other modules 5

None.

5.1 File structure

5.1.1 Code file structure

None

5.1.2 Header file structure

Two header file structures are applicable. One is depending on communication related basic software modules and the second is depending on non-communication related basic software modules.

Requirements Tracing

The following tables reference the requirements specified in General Requirements on Basic Software Modules [2] and links to the fulfillment of these. Please note that if column "Satisfied by" is empty for a specific requirement this means that this requirement is not fulfilled by this document.

Requirement	Description	Satisfied by
[SRS_BSW_00304]	All AUTOSAR Basic Software Modules shall use only AUTOSAR data types instead of native C data types	[SWS_Platform_00013] [SWS_Platform_00014] [SWS_Platform_00015] [SWS_Platform_00016] [SWS_Platform_00017] [SWS_Platform_00018] [SWS_Platform_00020] [SWS_Platform_00021] [SWS_Platform_00022] [SWS_Platform_00023] [SWS_Platform_00024] [SWS_Platform_00025]
[SRS_BSW_00378]	AUTOSAR shall provide a boolean type	[SWS_Platform_00026] [SWS_Platform_00027] [SWS_Platform_00034]

Table 6.1: RequirementsTracing

Functional specification

7.1 General issues

[SWS Platform 00002] [All platform specific abstracted AUTOSAR data types and symbols shall be defined in the Platform_Types.h header file. It is not allowed to add any extension to this file. Any extension invalidates the AUTOSAR conformity. (1)

7.2 CPU Type

[SWS Platform 00044] [For each platform the register width of the CPU used shall be indicated by defining CPU_TYPE. | ()

[SWS Platform 00045] [According to the register width of the CPU used, CPU_TYPE shall be assigned to one of the symbols CPU_TYPE_8, CPU_TYPE_16, CPU_TYPE_32 or CPU TYPE 64. ()

7.3 **Endianess**

The pattern for bit, byte and word ordering in native types, such as integers, is called endianess.

[SWS Platform 00043] [For each platform the appropriate bit order on register level shall be indicated in the platform types header file using the symbol CPU_BIT_ORDER. ()

[SWS Platform 00046] [For each platform the appropriate byte order on memory level shall be indicated in the platform types header file using the symbol CPU BYTE -ORDER. ()

7.3.1 **Bit Ordering (Register)**

[SWS_Platform_00048] [In case of Big Endian bit ordering CPU_BIT_ORDER shall be assigned to MSB_FIRST in the platform types header file. | ()

[SWS Platform 00049] [In case of Little Endian bit ordering CPU BIT ORDER shall be assigned to LSB_FIRST in the platform types header file. | ()

Figure 7.1: Big Endian bit ordering versus Little Endian bit ordering

Important Note:

The *naming* convention Bit0, Bit1, etc. and the bit's *significance* within a byte, word, etc. are different topics and shall not be mixed. The counting scheme of bits in Motorola[3] μ C-architecture's (Big Endian Bit Order) starts with Bit0 indicating the Most Significant Bit, whereas all other μ C using Little Endian Bit Order assign Bit0 to be the Least Significant Bit!

The MSB in an accumulator is always stored as the left-most bit regardless of the CPU type. Hence, Big and Little Endianess bit orders imply different bit-naming conventions.

7.3.2 Byte Ordering (Memory)

[SWS_Platform_00050] [In case of Big Endian byte ordering CPU_BYTE_ORDER shall be assigned to HIGH BYTE FIRST in the platform types header file. | ()

Figure 7.2: Big Endian (HIGH_BYTE_FIRST) byte ordering

Address	Data	Order
n	Byte1	Most Significant Byte (
		HIGH_BYTE_FIRST)
n+1	Byte0	Least Significant Byte

[SWS_Platform_00051] [In case of Little Endian byte ordering CPU_BYTE_ORDER shall be assigned to LOW_BYTE_FIRST in the platform types header file. | ()

Figure 7.3: Little Endian (LOW_BYTE_FIRST) byte ordering

Address	Data	Order
n	Byte0	Least Significant Byte (
		LOW_BYTE_FIRST)
n+1	Byte1	Most Significant Byte

Naming convention for illustration: The Most Significant Byte within a 16 bit wide data is named Byte1. The Least Significant Byte within a 16 bit wide data is named Byte0.

Important Note: The naming convention *Byte0* and *Byte1* is not unique and may be different in the manufacturer's reference documentation for a particular μ C.

Optimized integer data types

For details refer to the chapter "AUTOSAR Integer Data Types" of the document "General Requirements on Basic Software Modules" [1].

Examples of usage:

- Loop counters (e.g. maximum loop count = 124 ⇒ use uint8_least
- Switch case arguments (e.g. maximum number of states = 17 ⇒ use uint8_least.

7.5 Boolean data type

[SWS_Platform_00027] [The standard AUTOSAR type boolean shall be implemented using the C99 build-in type _Bool. | (SRS BSW 00378)

Note: According to [4], chapter 6.2.5 (page 33), line 2, an object declared as type Bool is large enough to store the values 0 and 1. Thus, the exact size of an object of type boolean is NOT defined by AUTOSAR anymore.

[SWS Platform 00034] [The standard AUTOSAR type boolean shall only be used in conjunction with the standard symbols TRUE and FALSE. For value assignments of variables of type boolean no arithmetic or logical operators (+, ++, -, --, *, /, %, <<, >>, \sim , &) must be used. The only allowed forms of assignment are:

```
1 boolean var = TRUE;
2 ...
3 var = TRUE;
4 var = FALSE;
6 var = (c && d) /* same for "!", "||" */
7 var = (e != f) /* same for "==" */
```

The only allowed forms of comparison are:


```
1 boolean var = FALSE;
2 ...
3 if (var == TRUE) ...
4 if (var == FALSE) ...
5 if (var != TRUE) ...
6 if (var != FALSE) ...
7 if (var) ...
8 if (!var) ...
```

(SRS_BSW_00378)

7.6 Error classification

Section 7.2 "Error Handling" of the document "General Specification of Basic Software Modules" [1] describes the error handling of the Basic Software in detail. Above all, it constitutes a classification scheme consisting of five error types which may occur in BSW modules.

Based on this foundation, the following section specifies particular errors arranged in the respective subsections below.

7.6.1 **Development Errors**

There are no development errors.

7.6.2 Runtime Errors

There are no runtime errors.

7.6.3 Transient Faults

There are no transient faults.

7.6.4 Production Errors

There are no production errors.

7.6.5 Extended Production Errors

There are no extended production errors.

API specification

Imported types 8.1

Not applicable.

8.2 Type definitions

[SWS_Platform_00061] [Concerning the signed integer types, AUTOSAR supports for compiler and target implementation only 2 complement arithmetic. This directly impacts the chosen ranges for these types. (/)

8.2.1 boolean

[SWS_Platform_00026] Definition of ImplementationDataType boolean

Name	boolean		
Kind	Туре		
Range	FALSE	false	_
	TRUE	true	_
Description	This standard AUTOSAR type shall only be used together with the definitions TRUE and FALSE.		
Variation	-		
Available via	Platform_Types.h		

(SRS_BSW_00378)

See [SWS_Platform_00027] for implementation and usage.

8.2.2 uint8

[SWS_Platform_00013] Definition of ImplementationDataType uint8

Name	uint8		
Kind	Туре		
Range	UINT8_MIN 0 Minimum possible uint8 value		
	UINT8_MAX	255	Maximum possible uint8 value
Description	This standard AUTOSAR type shall be of 8 bit unsigned.		
Variation	-		
Available via	Platform_Types.h		

(SRS BSW 00304)

8.2.3 uint16

[SWS_Platform_00014] Definition of ImplementationDataType uint16

Name	uint16		
Kind	Туре		
Range	UINT16_MIN 0 Minimum possible uint16 value		
	UINT16_MAX	65535	Maximum possible uint16 value
Description	This standard AUTOSAR type shall be of 16 bit unsigned.		
Variation	_		
Available via	Platform_Types.h		

(SRS_BSW_00304)

8.2.4 uint32

[SWS_Platform_00015] Definition of ImplementationDataType uint32

Name	uint32		
Kind	Туре		
Range	UINT32_MIN 0 Minimum possible uint32 value		
	UINT32_MAX	4294967295	Maximum possible uint32 value
Description	This standard AUTOSAR type shall be 32 bit unsigned.		
Variation	-		
Available via	Platform_Types.h		

(SRS_BSW_00304)

8.2.5 uint64

[SWS_Platform_00066] Definition of ImplementationDataType uint64

Name	uint64		
Kind	Туре		
Range	UINT64_MIN 0 Minimum possible uint64 value		
	UINT64_MAX	18446744073709551615	Maximum possible uint64 value
Description	This standard AUTOSAR type shall be 64 bit unsigned.		
Variation	-		
Available via	Platform_Types.h		

]()

8.2.6 sint8

[SWS_Platform_00016] Definition of ImplementationDataType sint8

Name	sint8		
Kind	Туре		
Range	SINT8_MIN -128 Minimum possible sint8 value		
	SINT8_MAX	127	Maximum possible sint8 value
Description	This standard AUTOSAR type shall be of 8 bit signed.		
Variation	-		
Available via	Platform_Types.h		

(SRS_BSW_00304)

8.2.7 sint16

[SWS_Platform_00017] Definition of ImplementationDataType sint16

Name	sint16		
Kind	Type		
Range	SINT16_MIN -32768 Minimum possible sint16 value		
	SINT16_MAX	32767	Maximum possible sint16 value
Description	This standard AUTOSAR type	shall be of 16 bit signed.	
Variation	-		
Available via	Platform_Types.h		

(SRS_BSW_00304)

8.2.8 sint32

[SWS_Platform_00018] Definition of ImplementationDataType sint32

Name	sint32		
Kind	Туре		
Range	SINT32_MIN -2147483648 Minimum possible sint32 value		
	SINT32_MAX	2147483647	Maximum possible sint32 value
Description	This standard AUTOSAR type shall be 32 bit signed.		
Variation	-		
Available via	Platform_Types.h		

(SRS_BSW_00304)

8.2.9 sint64

[SWS_Platform_00067] Definition of ImplementationDataType sint64

Name	sint64		
Kind	Туре		
Range	SINT64_MIN -9223372036854775808 Minimum possible sint64 value		
	SINT64_MAX	9223372036854775807	Maximum possible sint64 value
Description	This standard AUTOSAR type shall be 64 bit signed.		
Variation	-		
Available via	Platform_Types.h		

]()

8.2.10 uint8_least

[SWS_Platform_00020] Definition of datatype uint8_least [

Name	uint8_least		
Kind	Туре		
Derived from	uint		
Range	At least 0255 – 0x000xFF		
Description	This optimized AUTOSAR type shall be at least 8 bit unsigned.		
Available via	Platform_Types.h		

(SRS BSW 00304)

See chapter 7.4 for implementation and usage.

8.2.11 uint16_least

[SWS_Platform_00021] Definition of datatype uint16_least [

Name	uint16_least		
Kind	Туре		
Derived from	uint		
Range	At least 065535 – 0x00000xFFFF		
Description	This optimized AUTOSAR type shall be at least 16 bit unsigned.		
Available via	Platform_Types.h		

(SRS BSW 00304)

See chapter 7.4 for implementation and usage.

8.2.12 uint32 least

[SWS_Platform_00022] Definition of datatype uint32_least [

Name	uint32_least		
Kind	Туре		
Derived from	uint		
Range	At least 04294967295	_	0x000000000xFFFFFFF
Description	This optimized AUTOSAR type shall be at least 32 bit unsigned.		
Available via	Platform_Types.h		

(SRS_BSW_00304)

See chapter 7.4 for implementation and usage.

8.2.13 sint8 least

[SWS_Platform_00023] Definition of datatype sint8_least [

Name	sint8_least		
Kind	Туре		
Derived from	sint		
Range	At least -128+127 – 0x800x7F		
Description	This optimized AUTOSAR type shall be at least 8 bit signed.		
Available via	Platform_Types.h		

(SRS BSW 00304)

See chapter 7.4 for implementation and usage.

8.2.14 sint16_least

[SWS_Platform_00024] Definition of datatype sint16_least [

Name	sint16_least		
Kind	Туре		
Derived from	sint		
Range	At least -32768+32767 – 0x80000x7FFF		
Description	This optimized AUTOSAR type shall be at least 16 bit signed.		
Available via	Platform_Types.h		

(SRS BSW 00304)

See chapter 7.4 for implementation and usage.

8.2.15 sint32 least

[SWS_Platform_00025] Definition of datatype sint32_least [

Name	sint32_least		
Kind	Туре		
Derived from	sint		
Range	At least – 0x800000000x7FFFFFF -2147483648+2147483647		
Description	This optimized AUTOSAR type shall be at least 32 bit signed.		
Available via	Platform_Types.h		

(SRS_BSW_00304)

See chapter 7.4 for implementation and usage.

8.2.16 float32

[SWS_Platform_00041] Definition of ImplementationDataType float32

Name	float32			
Kind	Туре	Туре		
Range	FLOAT32_MIN	FLOAT32_MIN 1.17549435e-38 Smallest positive value of float32		
	FLOAT32_MAX	3.40282347e+38	Largest value of float32	
	FLOAT32_EPSILON	1.19209290e-07	Smallest increment between two values of float32	
Description	This standard AUTOSAR type shall follow the 32-bit binary interchange format according to IEEE 754-2008 with encoding parameters specified in chapter 3.6, table 3.5, column "binary32".			
Variation	-			
Available via	Platform_Types.h			

10

8.2.17 float64

[SWS_Platform_00042] Definition of datatype float64

Name	float64			
Kind	Туре			
Range	FLOAT64_MIN 2.2250738585072014e-308 Smallest positive value of float64			
	FLOAT64_MAX 1.7976931348623157e+308 Largest value of float64			
	FLOAT64_EPSILON	2.2204460492503131e-16	Smallest increment between two values of float64	
Description	This standard AUTOSAR type shall follow the 64-bit binary interchange format according to IEEE 754-2008 with encoding parameters specified in chapter 3.6, table 3.5, column "binary64".			
Available via	Platform_Types.h			

10

8.2.18 **VoidPtr**

[SWS_Platform_91001] Definition of ImplementationDataType VoidPtr

Name	VoidPtr	
Kind	Pointer	
Туре	void*	
Description	This standard AUTOSAR type shall be a void pointer	
	Note: This type shall be used for buffers that contain data returned to the caller.	
Variation	-	
Available via	Platform_Types.h	

10

8.2.19 ConstVoidPtr

[SWS_Platform_91002] Definition of ImplementationDataType ConstVoidPtr [

Name	ConstVoidPtr	
Kind	Const Pointer	
Туре	const void*	
Description	This standard AUTOSAR type shall be a void pointer to const.	
	Note: This type shall be used for buffers that are passed to the callee.	
Variation	-	
Available via	Platform_Types.h	

10

8.3 Symbol definitions

8.3.1 CPU_TYPE

[SWS_Platform_00064] Definition of datatype CPU_TYPE [

Name	CPU_TYPE		
Kind	Enumeration		
Range	CPU_TYPE_8 - Indicating a 8 bit processor		
	CPU_TYPE_16	_	Indicating a 16 bit processor
	CPU_TYPE_32 - Indicating a 32 bit processor		
	CPU_TYPE_64	_	Indicating a 64 bit processor
Description	This symbol shall be defined as #define having one of the values CPU_TYPE_8, CPU_TYPE_16, CPU_TYPE_32 or CPU_TYPE_64 according to the platform.		
Available via	Platform_Types.h		

]()

8.3.2 CPU BIT ORDER

[SWS_Platform_00038] Definition of datatype CPU_BIT_ORDER [

Name	CPU_BIT_ORDER		
Kind	Enumeration		
Range	MSB_FIRST - The most significant bit is the first bit of the bit sequence.		
	LSB_FIRST	_	The least significant bit is the first bit of the bit sequence.
Description	This symbol shall be defined as #define having one of the values MSB_FIRST or LSB_FIRST according to the platform.		
Available via	Platform_Types.h		

]()

8.3.3 CPU_BYTE_ORDER

[SWS_Platform_00039] Definition of datatype CPU_BYTE_ORDER [

Name	CPU_BYTE_ORDER		
Kind	Enumeration		
Range	HIGH_BYTE_FIRST – Within uint16, the high byte is located before the low byte.		
	LOW_BYTE_FIRST	_	Within uint16, the low byte is located before the high byte.
Description	This symbol shall be defined as #define having one of the values HIGH_BYTE_FIRST or LOW_BYTE_FIRST according to the platform.		
Available via	Platform_Types.h		

]()

8.3.4 TRUE, FALSE

[SWS_Platform_00056] Definition of datatype TRUE_FALSE [

Name	TRUE_FALSE		
Kind	Enumeration		
Range	FALSE false -		
	TRUE	true	-
Description	The symbols TRUE and FALSE shall be defined as follows: #ifndef TRUE #define TRUE true #endif #ifndef FALSE #define FALSE false #endif		
Available via	Platform_Types.h		

[SWS_Platform_00054] [In case of in-built compiler support of the symbols, redefinitions shall be avoided using a conditional check. | ()

[SWS_Platform_00055] [These symbols shall only be used in conjunction with the boolean type defined in Platform_Types.h. | ()

8.4 Function definitions

Not applicable.

8.5 Call-back notifications

Not applicable.

8.6 Scheduled functions

Not applicable.

8.7 Expected Interfaces

Not applicable.

Sequence diagrams

Not applicable.

Configuration specification

10.1 Published parameters

For details refer to the chapter 10.3 "Published Information" in [1].

A Not applicable requirements

[SWS Platform NA 00063] [These requirements are not applicable to this specification. | (SRS BSW 00003, SRS BSW 00004, SRS BSW 00006, SRS BSW 00318, SRS BSW 00351, SRS BSW 00353, SRS BSW 00380, SRS BSW 00402, SRS -BSW 00403. SRS BSW 00424. SRS BSW 00425. SRS BSW 00426. SRS -BSW 00427, SRS BSW 00428, SRS BSW 00433, SRS BSW 00437, SRS -BSW 00438, SRS BSW 00439, SRS BSW 00440, SRS BSW 00441, SRS -SRS BSW 00448. SRS BSW 00449. SRS BSW 00450. BSW 00447. SRS -BSW 00451. SRS BSW 00452, SRS BSW 00453. SRS BSW 00454. SRS -BSW 00456, SRS BSW 00457, SRS BSW 00458, SRS BSW 00459, SRS -BSW 00460, SRS BSW 00461, SRS BSW 00462, SRS BSW 00463, SRS -BSW 00464. SRS BSW 00465, SRS BSW 00466, SRS BSW 00467. SRS -SRS BSW 00470, SRS BSW 00471, SRS BSW 00472, BSW 00469, SRS -BSW 00473. SRS BSW 00477, SRS BSW 00478, SRS BSW 00479, SRS -BSW 00480. SRS BSW 00481. SRS BSW 00482. SRS BSW 00483. SRS -BSW 00484, SRS BSW 00485, SRS BSW 00486, SRS BSW 00487, SRS -BSW 00488. SRS BSW 00489. SRS BSW 00490, SRS BSW 00491, SRS -BSW 00492, SRS BSW 00493, SRS BSW 00494)

Change history of AUTOSAR traceable items

B.1 Traceable item history of this document according to AU-**TOSAR Release R22-11**

B.1.1 Added Specification Items in R22-11

[SWS Platform NA 00063]

B.1.2 Changed Specification Items in R22-11

[SWS Platform 00013] [SWS Platform 00014] [SWS Platform 00015] [SWS Platform 00016] [SWS Platform 00017] [SWS Platform 00018] [SWS Platform 00020] [SWS Platform 00021] [SWS Platform 00022] [SWS Platform 00023] [SWS Platform 00024] [SWS Platform 00025] [SWS Platform 00026] [SWS Platform 00027] [SWS Platform 00038] [SWS Platform 00039] [SWS Platform 00041] [SWS Platform 00042] [SWS Platform 00056] [SWS Platform 00064] [SWS Platform 00066] [SWS Platform 00067] [SWS Platform 91001] [SWS Platform 91002]

B.1.3 Deleted Specification Items in R22-11

[SWS Platform 00060] [SWS Platform 00063]

B.2 Traceable item history of this document according to AU-TOSAR Release R23-11

B.2.1 Added Specification Items in R23-11

none

B.2.2 Changed Specification Items in R23-11

none

B.2.3 Deleted Specification Items in R23-11

none