

Association for Standardisation of
Automation and Measuring Systems

ASAM MCD-2 MC (ASAP2 / A2L)

Data Model for ECU Measurement and
Calibration

Version 1.7.0

Date: 2015-02-26

Base Standard

© by ASAM e.V., 2015

Disclaimer

This document is the copyrighted property of ASAM e.V.
Any use is limited to the scope described in the license terms. The license terms can be viewed at www.asam.net/license

Table of Contents

Foreword	9
1 Introduction	10
1.1 Overview	10
1.2 Motivation	10
1.3 Scope	10
1.4 History.....	11
2 Relations to Other Standards	12
2.1 Backward Compatibility to Earlier Releases	12
2.1.1 Incompatibility of Keyword FORMULA	12
2.1.2 Restriction for Brackets	13
2.1.3 Win32 APIs for Seed&Key and Checksum Calculation	13
2.1.4 Optional numbers for MATRIX_DIM.....	13
2.2 References to Other Standards	13
2.2.1 ASAM MCD-2 MC within the ASAM AE Overall Context	13
2.2.2 ASAM MCD-1	14
2.2.3 ASAM MCD-2	14
2.2.3.1 ASAM MCD-2 D ODX.....	15
2.2.3.2 ASAM MCD-2 NET.....	15
2.2.4 ASAM MCD-3	15
2.2.5 More ASAM Standards with an ASAM MCD-2 MC relation	15
3 Division of the description data	16
4 Format of the description file	18
4.1 Encoding of the A2L file.....	18
4.1.1 Unicode Transformation Format.....	18
4.1.2 Byte-Order Mark	18
4.2 Hierarchic division of the keywords.....	19
4.3 Name Spaces	28
4.3.1 Functions	28
4.3.2 Groups	28
4.3.3 Variants.....	28
4.3.4 Measure and adjustable objects.....	28
4.3.5 Transformer	28
4.3.6 Conversion methods	28
4.3.7 Conversion tables	28
4.3.8 Memory segments.....	28
4.3.9 Record layouts	29
4.3.10 Type definitions.....	29
4.3.11 Structure components	29
4.4 Predefined data types	29
4.5 Mapping of predefined data Types to ASAM data types.....	32

4.6	Comments	32
4.7	Alphabetical list of keywords	33
4.7.1	General	33
4.7.2	A2ML	34
4.7.3	A2ML_VERSION	35
4.7.4	ADDR_EPK	36
4.7.5	ADDRESS_TYPE	37
4.7.6	ALIGNMENT_BYTE	38
4.7.7	ALIGNMENT_FLOAT32_IEEE	39
4.7.8	ALIGNMENT_FLOAT64_IEEE	40
4.7.9	ALIGNMENT_INT64	41
4.7.10	ALIGNMENT_LONG	42
4.7.11	ALIGNMENT_WORD	43
4.7.12	ANNOTATION	44
4.7.13	ANNOTATION_LABEL	45
4.7.14	ANNOTATION_ORIGIN	46
4.7.15	ANNOTATION_TEXT	47
4.7.16	ARRAY_SIZE	48
4.7.17	ASAP2_VERSION	49
4.7.19	AXIS_DESCR	50
4.7.20	AXIS_PTS	54
4.7.21	AXIS_PTS_REF	58
4.7.22	AXIS_PTS_X / _Y / _Z / _4 / _5	60
4.7.23	AXIS_RESCALE_X	61
4.7.24	BIT_MASK	63
4.7.25	BIT_OPERATION	64
4.7.26	BLOB	65
4.7.27	BYTE_ORDER	67
4.7.28	CALIBRATION_ACCESS	69
4.7.29	CALIBRATION_HANDLE	70
4.7.30	CALIBRATION_HANDLE_TEXT	71
4.7.31	CALIBRATION_METHOD	72
4.7.32	CHARACTERISTIC	73
4.7.33	COEFFS	79
4.7.34	COEFFS_LINEAR	80
4.7.36	COMPARISON_QUANTITY	81
4.7.37	COMPU_METHOD	82
4.7.38	COMPU_TAB	86
4.7.39	COMPU_TAB_REF	88
4.7.40	COMPU_VTAB	89
4.7.41	COMPU_VTAB_RANGE	91
4.7.42	CONSISTENT_EXCHANGE	93
4.7.43	CONVERSION	94
4.7.44	CPU_TYPE	95
4.7.45	CURVE_AXIS_REF	96
4.7.46	CUSTOMER	98
4.7.47	CUSTOMER_NO	99
4.7.48	DATA_SIZE	100
4.7.49	DEF_CHARACTERISTIC	101
4.7.50	DEFAULT_VALUE	102
4.7.51	DEFAULT_VALUE_NUMERIC	103
4.7.52	DEPENDENT_CHARACTERISTIC	104
4.7.53	DEPOSIT	106

4.7.54	DISCRETE	107
4.7.55	DISPLAY_IDENTIFIER.....	108
4.7.56	DIST_OP_X / _Y / _Z / _4 / _5.....	109
4.7.57	ECU.....	110
4.7.58	ECU_ADDRESS.....	111
4.7.59	ECU_ADDRESS_EXTENSION	112
4.7.60	ECU_CALIBRATION_OFFSET	113
4.7.61	ENCODING	114
4.7.62	EPK.....	115
4.7.63	ERROR_MASK	116
4.7.64	EXTENDED_LIMITS	117
4.7.65	FIX_AXIS_PAR	118
4.7.66	FIX_AXIS_PAR_DIST	119
4.7.67	FIX_AXIS_PAR_LIST.....	120
4.7.68	FIX_NO_AXIS_PTS_X / _Y / _Z / _4 / _5	121
4.7.69	FNC_VALUES.....	122
4.7.70	FORMAT	124
4.7.71	FORMULA.....	125
4.7.72	FORMULA_INV	128
4.7.73	FRAME.....	129
4.7.74	FRAME_MEASUREMENT	130
4.7.75	FUNCTION.....	131
4.7.76	FUNCTION_LIST	133
4.7.77	FUNCTION_VERSION	134
4.7.78	GROUP	135
4.7.79	GUARD_RAILS	139
4.7.80	HEADER	140
4.7.81	IDENTIFICATION.....	141
4.7.82	IF_DATA (Example)	142
4.7.83	IN_MEASUREMENT	143
4.7.84	INPUT_QUANTITY.....	144
4.7.85	INSTANCE	145
4.7.86	LAYOUT.....	148
4.7.87	LEFT_SHIFT	149
4.7.88	LIMITS.....	150
4.7.89	LOC_MEASUREMENT	151
4.7.90	MAP_LIST	152
4.7.91	MATRIX_DIM	153
4.7.92	MAX_GRAD	154
4.7.93	MAX_REFRESH.....	155
4.7.94	MEASUREMENT.....	156
4.7.95	MEMORY_LAYOUT	160
4.7.96	MEMORY_SEGMENT.....	162
4.7.97	MOD_COMMON	166
4.7.98	MOD_PAR.....	168
4.7.100	MODEL_LINK.....	170
4.7.101	MODULE	171
4.7.102	MONOTONY	173
4.7.103	NO_AXIS_PTS_X / _Y / _Z / _4 / _5.....	174
4.7.104	NO_OF_INTERFACES.....	175
4.7.105	NO_RESCALE_X.....	176
4.7.106	NUMBER.....	177
4.7.107	OFFSET_X / _Y / _Z / _4 / _5.....	178
4.7.108	OUT_MEASUREMENT	179

4.7.109	OVERWRITE.....	180
4.7.110	PHONE_NO	183
4.7.111	PHYS_UNIT	184
4.7.112	PROJECT.....	185
4.7.113	PROJECT_NO	186
4.7.114	READ_ONLY.....	187
4.7.115	READ_WRITE.....	188
4.7.116	RECORD_LAYOUT.....	189
4.7.117	REF_CHARACTERISTIC	195
4.7.118	REF_GROUP	196
4.7.119	REF_MEASUREMENT.....	197
4.7.120	REF_MEMORY_SEGMENT /DEPRECATED.....	198
4.7.121	REF_UNIT.....	199
4.7.122	RESERVED.....	200
4.7.123	RIGHT_SHIFT	201
4.7.124	RIP_ADDR_W / _X / _Y / _Z / _4 / _5.....	202
4.7.125	ROOT.....	204
4.7.126	SHIFT_OP_X / _Y / _Z / _4 / _5	205
4.7.127	SIGN_EXTEND	206
4.7.128	SI_EXPONENTS.....	207
4.7.129	SRC_ADDR_X / _Y / _Z / _4 / _5	208
4.7.130	STATIC_ADDRESS_OFFSETS	209
4.7.131	STATIC_RECORD_LAYOUT	210
4.7.132	STATUS_STRING_REF.....	212
4.7.133	STEP_SIZE	213
4.7.134	STRUCTURE_COMPONENT	214
4.7.135	SUB_FUNCTION.....	216
4.7.136	SUB_GROUP	217
4.7.137	SUPPLIER.....	218
4.7.138	SYMBOL_LINK	219
4.7.139	SYSTEM_CONSTANT	220
4.7.140	TRANSFORMER.....	221
4.7.141	TRANSFORMER_IN_OBJECTS.....	225
4.7.142	TRANSFORMER_OUT_OBJECTS	226
4.7.143	TYPEDDEF_AXIS.....	227
4.7.144	TYPEDDEF_BLOB	229
4.7.145	TYPEDDEF_CHARACTERISTIC.....	230
4.7.146	TYPEDDEF_MEASUREMENT	232
4.7.147	TYPEDDEF_STRUCTURE	234
4.7.148	UNIT.....	237
4.7.149	UNIT_CONVERSION	239
4.7.150	USER	240
4.7.151	USER_RIGHTS.....	241
4.7.152	VAR_ADDRESS.....	243
4.7.153	VAR_CHARACTERISTIC	244
4.7.154	VAR_CRITERION	245
4.7.155	VAR_FORBIDDEN_COMB	246
4.7.156	VAR_MEASUREMENT	247
4.7.157	VAR_NAMING.....	248
4.7.158	VAR_SELECTION_CHARACTERISTIC.....	249
4.7.159	VAR_SEPARATOR.....	250
4.7.160	VARIANT_CODING.....	251
4.7.161	VERSION	253
4.7.162	VIRTUAL	254

4.7.163	VIRTUAL_CHARACTERISTIC	255
5	Include mechanism	257
6	ASAM MCD-2 MC Metalanguage	258
6.1	General.....	258
6.2	Format of the ASAM MCD-2 MC metalanguage.....	259
6.3	Designing AML-file	262
7	Terms and Definitions	263
8	Symbols and Abbreviated Terms	264
9	Bibliography	265
Appendix: A.	IEEE-Floating-Point-Format	267
A.1.	32-Bit Format	267
A.2.	64-Bit Format	267
Appendix: B.	Using Reference Curves as Normalization	
Axes for Maps		268
B.1.	Background	268
B.1.1.	General.....	268
B.1.2.	Overall technique	268
B.1.3.	Determining the map indices.....	268
B.1.4.	Determining the map normalized value	268
B.2.	Example	269
Appendix: C.	Codes for scaling units (CSE)	271
Appendix: D.	Transformer	273
D.1.	Basics	273
D.2.	Transformer DLL API definition and rules	275
D.2.1.	General API description	275
D.2.2.	Detailed C transformer API definition	276
D.2.2.1.	Typedefs	276
D.2.2.2.	IsTransformationPossible DLL Function	279
D.2.2.3.	GetTransformerDescription DLL Function	280
D.2.2.4.	GetDIIDescription DLL Function.....	281
D.2.2.5.	ExecuteTransformation DLL Function.....	282
Appendix: E.	ASAP2 Container	283
E.1.	Container	283
E.2.	Common	283
E.3.	Category	284

E.4. ABLOCK.....	285
E.5. FILES.....	285
E.6. AREF	285
E.7. Example for Container Catalog File	286
Index of Keywords and Enum Values	291
Figure Directory	294
Table Directory	295

Foreword

ASAM MCD-2 MC describes a data model for ECU Measurement and Calibration via a non XML format. Such data resides inside the memory of the ECU. The format definition makes the data accessible through application systems for tuning real-time testing. The description contains information about data types, dimensions, record layouts and memory locations of ECU variables. Further information describes how the variable values shall be converted into human-readable quantities and displayed in an MC-system.

In addition to the data description, the standard allows to describe the device interface between the MC-system and the ECU for read- and write access. As a result, the ASAM MCD-2 MC description contains all information in one place that is needed to access, modify, interpret and display ECU-internal variables.

The format definition describes the following content:

- A2L description file keywords
- AML format description
- AML template
- A2L and AML example