

BLUEPIRAT

BY MAGNA

BLUEPIRAT Series CCP / XCP User Guide / 21.07.2020

Version 3.4.3

Table of contents

1	LICENSE AGREEMENT	4
2	PRODUCT LIABILITY	5
3	Overview	6
4	System requirements	7
4.1	Further manuals	8
4.2	Additional features by optional licenses	9
4.3	Firmware Care	10
5	System overview / description	11
5.1	Setup and configuration	11
5.2	Operating and data recording	11
5.3	Download and conversion	12
6	Setup and configuration	13
6.1	Adding a new ECU	13
6.2	Tab [Configuration]	18
6.2.1	Status	18
6.2.2	Delete this ECU	19
6.2.3	ECU Name	19
6.2.4	EPK	19
6.2.5	ECU Address (Hex)	19
6.2.6	Byte Order	20
6.2.7	Timeout (ms)	20
6.2.8	Busload max.	20
6.2.9	Protocol Version	21
6.2.10	ECU connection	21
6.3	Tab [Protocol]	23
6.3.1	Protocol CCP/XCP on CAN	23
6.3.2	Protocol XCP on TCP/UDP	25
6.4	Tab [Measurement]	27
6.4.1	Start and Stopevent	27
6.4.2	Signals and DAQs	28
6.4.2.1	Adding Signals	29
6.4.2.2	Defining start conditions	30
6.4.2.3	Set measuring mode	31
6.4.2.4	Detailview	32
6.5	Tab [Seed & Key]	34
6.5.1	Functionality	34
6.5.2	Settings	34
6.6	General settings	36
7	Data recording	38
7.1	Display of the RCTouch / BLUEPIRAT Remote	38
7.2	Display of the Remote Control (Voice)	39
7.3	Display of the BLUEPIRAT2 / 5E	40
7.4	Online Monitor	41
7.4.1	Starting Online Monitor	41
8	Download and conversion	43
8.1	Conversion	44
9	Abbreviations	45
10	List of figures	47

11 List of tables	49
12 Version history.....	50
13 Contact	51

1 LICENSE AGREEMENT

Please read the license agreement of this license contract carefully, before you install the software. By the installation of the software you agree to the conditions of this license contract.

This software-license agreement, in the following called "license", contains all rights and restrictions for final users that regulate the use of the accompanying software, operating instructions and other documents, in the following called as "software".

1. This license contract is an agreement between licensor and licensee, who is being licensed to use the named software.
2. Licensee acknowledges that this is only a limited nonexclusive license. This means, that the licensee has no right to allocate sublicenses. Licensor is and remains the owner of all titles, rights and interests in the software.
3. The software is a copyright property of the MAGNA Telemotive GmbH. The program or parts of it may not be further licensed to third parts, rented, sold or be further marketed in any form without explicit written approval by MAGNA Telemotive GmbH. The user may neither change the software and their components, nor modify, nor redevelop or decompile otherwise in any form.
4. This software is subject to no warranty. This software is sold as is, without any warranty. If at any time, a user changes his system, we hold no responsibility to change our software to make it work again.
5. This license permits licensee to install the software on more than one computer system, as long as the software will not be used on more than one computer system simultaneously. Licensee will not make copies of the software or allow copies of the software to be made by others, unless authorized by this license agreement. Licensee may make copies of the software for backup purposes only. Licensee is not entitled to transmit or to transfer the software or its rights from this license agreement.
6. Licensor is not liable to licensee for any damages, including compensatory, special, incidental, exemplary, punitive or consequential damages, connected with or resulting from this license agreement or licensee's use of this software.
7. Licensee agrees to defend and indemnify licensor and hold licensor harmless from all claims, losses, damages, complaints or expenses connected with or resulting from licensee's business operations.
8. Licensor has the right to terminate this license agreement and licensee's right to use this software upon any material breach by licensee. The duration of the license contract is indefinitely determined.
9. Licensee agrees to return all copies of the software to licensor or to destroy them upon termination of the license contract.
10. This license agreement replaces and supersedes all prior negotiations, dealings and agreements between licensor and licensee regarding this software.
11. This license contract is subject to German law.
12. If a regulation of this license contract is void by law, the validity of the remaining regulations is not affected. If there is such a regulation it will be replaced by a valid, according to the legal regulations and enforceable regulation with similar intention and similar economic consequence.
13. The license contract is effective by delivery of the software of the licensor to the licensee and/or by usage of the software by the licensee. This license contract is also valid without licensor's signature.
14. The license automatically goes out if the licensee does not agree to the license regulations described here or offend against the license regulations of this license contract. With ending the license contract the licensee is obliged to extinguish or to destroy the software and all copies of it no matter if installed or stored on disk or to hand all of it back to MAGNA Telemotive GmbH.
15. The licensee is liable for all damages caused to the licensor by the violation of these license regulations.

2 PRODUCT LIABILITY

The General Terms and Conditions of Sale and Delivery of MAGNA Telemotive GmbH can be found on our website (<https://telemotive.magna.com>) under imprint.

3 Overview

This user guide describes the feature of the license **CAN Calibration Protocol (CCP)** and **Extended Calibration Protocol** {Universal Measurement and Calibration Protocol} (**XCP**) for the data loggers:

- BLUEPIRAT2
- BLUEPIRAT2 5E
- BLUEPIRAT Mini
- BLUEPIRAT Remote

of MAGNA Telemotive GmbH.

This user guide describes the configuration and usage of this feature. The general configuration is described in the user guides of the used data logger as well as the System Client, which is valid together.

This document refers to **firmware version 03.04.03** and the **System Client** from **version 3.4.3**. Some features depending on model and feature license or may not be available in older versions.

Software updates and user guides for other, optional, licensed enhancements are available in our Service Center. (Please find the address under Contact at the last page.)

To ensure the most reliable operation of your system as possible, please make sure to use always current firmware and software versions.

Please note these important instructions about the handling of devices of MAGNA Telemotive GmbH!

There's a linux system running on the devices and sometimes when the device has a dirty shutdown due to a power break down or unplugging the power supply, the system is corrupt from this time. You know this situation from a PC, when you switch it off some times it maybe will not work any more or show you some mistakes.

In most cases this issue is caught up and repaired by the linux system we use, but sometimes it can happen that the system on the logger is damaged and there's no access to the device any more.

We are optimizing the handling of corrupted systems permanently and are integrating some new enhancements regarding this kind of issues with every new release to save the system. But we can't make the system for 100% save against these influences.

So please use always the provided mechanism for shutting down the device or the implemented standby function in which the device shutting down when no traffic is detected any more in an adjustable time.

4 System requirements

Control Unit

A Windows based Laptop or PC is needed to configure the devices by **System Client**. It also allows to save the recorded data and to use them offline later.

System Client

The software client is used for configuring the data logger as well as downloading the recorded data or convert these into your needed file format. An firmware update can be performed by the **System Client** too to ensure that your devices are always up to date.

BLUEPIRAT2 / BLUEPIRAT2 5E / BLUEPIRAT Mini

The communication between bus systems and control units is monitored and relevant data can be recorded very precisely with the data logger. The collected data are stored to the logger and can be downloaded via Ethernet to a PC.

The **BLUEPIRAT2** is our top-class all-in-one data logger. Seven models cover a wide range of interfaces.

Additionally, the **BLUEPIRAT2 5E** offers improved power management and power backup, five integrated Ethernet ports and super-fast start-up behavior. The BLUEPIRAT2 can be flexibly expanded via [System Link](#).

The **BLUEPIRAT Mini** is smallest data logger in the world with an outstanding functional scope. It offers a wide range of interfaces, stable temperature behavior, very low energy consumption, four GBit Ethernet ports, and much more. Different BLUEPIRAT Mini can be flexibly expanded to one cluster and therefore handled by using [System Link](#) very easily.

Remote Control Touch

Operate your BLUEPIRAT Mini or BLUEPIRAT2 data loggers safely and comfortably from the driver's or passenger seat. Via System Link our new remote control becomes part of your logger network. One remote control can handle all connected loggers.

BLUEPIRAT Remote

While Remote Control Touch is just a control unit for handling unique devices or a TSL network, the BLUEPIRAT Remote additional has logger functionality by offering internal storage and some interfaces.

A2L file

This file defines parameters which are necessary to set up a CCP/XCP communication between the Telemotive data logger and an ECU. Each ECU has its own A2L file, so it cannot be provided by us. Please contact the respective ECU manufacturer to get a valid file.

License

For the additional feature **Logging CCP / XCP** an installed license is required. Settings for licensed features can be performed with a valid license only.

If you need a license for your logger, please contact our sales department (please find the address under contact at the last page).

4.1 Further manuals

Beside this user guide we offer the main manuals for our client as well as for the different data logger generations in our Service Center at <https://sc.telemotive.de/bluepirat>.

User manual for the System Client

https://sc.telemotive.de/4/uploads/media/TelemotiveSystemClient_UserManual.pdf

User manual for BLUEPIRAT2 / BLUEPIRAT2 5E

https://www.telemotive.de/4/uploads/media/blue_PiraT2_UserManual.pdf

User manual for BLUEPIRAT Mini

https://www.telemotive.de/4/uploads/media/blue_PiraT_Mini_UserManual.pdf

User manual for Remote Control Touch

https://sc.telemotive.de/4/uploads/media/RCTouch_UserGuide.pdf

User manual for BLUEPIRAT Remote

https://sc.telemotive.de/4/uploads/media/blue_PiraT_Remote_UserGuide.pdf

For having an easy access if necessary, the most important manuals are linked in the client under the menu item [Help] and are reachable easily from there.

Figure 4.1: links to the manuals

Our licensed enhancements have own manuals which are stored in the Service Center too. You will find a list of these enhancements in the user manuals in the chapter **Additional features by optional licenses**.

4.2 Additional features by optional licenses

Additional features can be activated by purchasing and installing licenses. Licenses can be ordered at our sales team. You find the user guides for these additional features in our Service Center. Currently the following licensed features are available.

Feature	Description
Camera Link	video recording via video server or network cameras
WLAN	supporting wireless LAN (802.11, 802.11a, 802.11n), (802.11ac from FW 02.04.01)
GPS logging	tracking of GPS data
Measurements with CCP	CAN Calibration Protocol
Measurements with XCP	Universal Measurement and Calibration Protocol Currently the functionality for Ethernet (XCP on Ethernet) and the CAN-bus (XCP on CAN) are available.
MOST150 Streaming	logging MOST150 synchronous/isochronous data
MLBevo	The license Connected-Gateway MLBevo enables the recording of data of the ATOP control unit MLBevo via USB to the Telemotive data logger and convert these data with the System Client. (from FW 02.03.01)
Download Terminal	Download Terminal allows an automatization of configured tasks for a defined group of devices. (from FW 02.03.01)
TPE	TPE = Telemotive Performance Extension Increasing the logging rate for Ethernet data up to 100Mbit/s (from FW 02.04.01)
Test automatisation	Interface for connecting to test automation tools. At the moment, the sending of CAN messages is supported. (from FW 02.04.01)
Cellular network	Allows the logger to send status messages over cellular network. (from FW 03.01.01)

Table 4.1: Additional features by optional licenses

4.3 Firmware Care

MAGNA Telemotive GmbH invests a great amount in the further development of its products.

For this we regularly provide new functions and enhancements via firmware and client releases.

Basic conditions

As part of the " Service Product Firmware Care ", new software and firmware versions are made available for download for a limited period of time. This service is available for 12 months from the date of purchasing the **BLUEPIRAT Rapid**. This period can be extended.

For details, please contact your sales partner (see contact at the end of the manual for addresses).

Affected products

- **BLUEPIRAT Mini**
- **BLUEPIRAT2 5E**
- **BLUEPIRAT2**
- **BLUEPIRAT Remote**
- **Remote Control Touch**
- **BLUEPIRAT Rapid**

Note:

Enhancements are only possible in current firmware releases.

Attention:

Please note that updates to main firmware versions (04.00.01 / 05.00.01) need a special update license and can't be flashed to a device without this license.

To buy these licenses please contact our sales department under TMO.Sales@magna.com (please find the complete address under *Contact on the last page*).

5 System overview / description

For an easy system overview, we can separate the system into three basic parts:

1. Setup and configuration
2. Operating and data recording
3. Download and conversion

In general, the system is used to get a Telemotive Trace File or MDF file v3.3 / v4.1 that includes the CCP/XCP communication.

5.1 Setup and configuration

The A2L file (delivered by the ECU supplier) is loaded into the System Client. If necessary, connection and communication settings can be modified. When the configuration is finished, the System Client can upload the configuration to the data logger.

Figure 5.1: Setup and configuration

5.2 Operating and data recording

The data logger and the ECU work as configured. The CCP/XCP protocol is running. The data logger records the data.

Figure 5.2: Operating and data recording

6 Setup and configuration

6.1 Adding a new ECU

At first connect the data logger to your computer and start the System Client.

Click on the application **[Open configuration]** in the System Client.

Figure 6.1: Folder in configuration tree

Expand the folder **[CCP/XCP]** in the configuration tree.

Note:

If you only installed the CCP license, the folder is just named "CCP".

Figure 6.2: Adding a new ECU

By double-clicking the button **[Add ECU... (1/4)]** the **A2L Loading wizard** appears, where you can select the A2L file with the configuration data of the ECU and an INCA file with signal /DAQ selection. The number **(1/4)** shows how much of the 4 possible ECUs are still configured.

Figure 6.3: A2L loading wizard

Attention:

For A2L files please be aware that the file has to match the ECU and its hard- and software version. Otherwise the read or write addresses can be wrong and the CCP/XCP communication does not work correctly. Please contact the respective ECU manufacturer to get a valid file.

For configuring the ECU several files can be loaded at this point:

- A2L
- INCA – Experiment
- INCA – Export
- Configuration of an other Telemotive data logger
- The configuration of the same logger

When trying to import a configuration from another logger, the used A2L file must be loaded too!

The option **This logger configuration** allows to duplicate a ECU e.g for assigning a newer A2L file to it.

By clicking on the button **[Next>]** the file will be imported and loaded on the logger.

If the file is not correct or has wrong settings, an error message is shown and the import is stopped..

Next, you get to the **Select Transport Protocol Wizard**.

Figure 6.4: Select Transport Protocol wizard

With this wizard, you are able to select the ECU-specific connection.

If no INCA file was specified earlier in the **A2L Loading wizard**, the **Signal selection wizard** appears.

Figure 6.5: Signal selection wizard

With this wizard, it is possible to select one or more signals for the measurement. The measurement can contain up to 1,000 signals.

With the button **[Search]**, the signals can be specifically selected from the A2I database:

Figure 6.6: Select signals via the search function

If an INCA-file or configuration was specified earlier in the **A2L Loading wizard**, the **Choose device wizard** appears.

Figure 6.7: Choose device wizard

With the **Choose device wizard** you can select your device over the selection window **Device-name**.

According to the selection of the device, specific signals are added for measurement.

Figure 6.8: selected signals by INCA-file

By clicking on a signal its details are displayed in the middle window.

You can change the preselection using the button [Remove]. You can remove whole signal groups as well as single signals within the group.

After clicking **[Finish]**, a new ECU is displayed in the configuration tree (e.g. ECU # 1). Up to four controllers can be created.

Figure 6.9: Newly added ECU

Note:

The parameters are predefined by the A2L file. Please change these parameters only if you exactly know their importance and the effects that follow it.

6.2 Tab [Configuration]

Figure 6.10: Example ECU configuration

6.2.1 Status

Delete and disable over the context menu (right mouse button) in the configuration tree:

Figure 6.11: Deleting and deactivating the ECU

Each ECU can be enabled or disabled by the right mouse button in the configuration tree and via the checkbox **Activate ECU**.

Figure 6.12: Checkbox "Activate ECU"

Note: If an ECU is inactive, its parameters are still kept in the configuration, but there is no CCP/XCP communication between data logger and ECU.

6.2.2 Delete this ECU

The button **[Delete this ECU]** deletes the marked ECU. It is also possible to delete via the right mouse button in the configuration tree.

Figure 6.13: Delete this ECU

6.2.3 ECU Name

ECU Name:

Figure 6.14: Textbox "ECU Name"

In the text field **[ECU Name]** you can change the ECUs name. This option is only for an easy identification by the user and has no influence on the measurement or connection.

6.2.4 EPK

EPK:

Figure 6.15: Box "EPK"

The version identifier of the A2L-file is presented here if available.

6.2.5 ECU Address (Hex)

ECU Address (Hex):

Figure 6.16: Box "ECU Address (Hex)"

Note:

The field **[ECU Address (Hex)]** is only needed for CCP ECUs. It is not displayed for XCP measurements.

In the text field <ECU Name> the ECU station address is indicated which is needed for establishing the communication to the ECU. It always has to be defined in Intel Byte Order although the following communication is in Motorola Byte Order.

When this address is wrong, the ECU does not establish the communication to the logger. The ECU station address is defined by the manufacturer of the ECU and is received only from him, if it's not noticed in the A2L file.

6.2.6 Byte Order

Figure 6.17: Box "Byte Order"

In the dropdown menu next to **[Byte Order]** you can choose one of the following settings for the communication:

- Motorola (Big Endian)
- Intel (Little Endian)

6.2.7 Timeout (ms)

Figure 6.18: Box "Timeout (ms)"

In the text fields **[Timeout (ms)]** and **[Timeout (ms) for DAQ-messages]** you can define the time in milliseconds the logger waits for an answer from the ECU. When this time ends without an answer from the ECU the communication between the ECU and the logger will be stopped.

Note:

If the connection fails increase the value of the timeout.

6.2.8 Busload max.

Figure 6.19: Box "Busload max."

With the setting **[Busload max.]** you can limit the whole CCP/XCP communication on the selected CAN channel to a defined value. If the CCP/XCP busload reaches this value, additional messages get lost.

6.2.9 Protocol Version

Protocol Version: v1.0

Figure 6.20: Protocol Version

The protocol version is taken from the A2L file.
The supported protocol versions are XCP 1.0, 1.1 and 1.2 and the CCP version 2.1.

6.2.10 ECU connection

If the connection gets lost or the ECU has not yet started up to link time, a continuous query **all 10 seconds** can be realized with the lower checkbox **Automatic reconnect / ECU polling on startup**.

Figure 6.21: Connection Attempts

Note:

In the standard configuration [Automatic reconnect / ECU polling on startup] is selected and the connection attempts are set to 30.

With this configuration the logger transmits one CAN message every ten seconds on the chosen CAN channel.

For the case that the options [Wakeup system] or [Keep awake on busload] are active, the data logger won't switch to standby mode, as long as connection requests persist. To avoid this the number of connection requests may be configured on an individual basis.

[Index](#)

Therefore various warnings in the client are displayed in the standard configuration:

 Logger is kept awake on CAN-HS #1 (DUT_178_HSCAN-1) as long as it tries to reconnect to ECU

Also if you want to send this configuration to the logger, a warning message appears:

Figure 6.22: Warning notice in case of the chosen option “automatic reconnection”

6.3 Tab [Protocol]

On the **[Protocol]** tab sheet you can define some settings depending on your used bus and ECU protocol (CCP/XCP).

Figure 6.23: Protocol tab

The logger supports the transport layers CAN and Ethernet (TCP and UDP) for XCP. Please find the protocol and, if available, the bus system in brackets:

- CCP (Note: vehicle bus is always CAN)
- XCP over CAN
- XCP over TCP (Ethernet)
- XCP over UDP (Ethernet)

6.3.1 Protocol CCP/XCP on CAN

Figure 6.24: CAN Channel selection field

Please select the required CAN channel.

By clicking on the link **[Go to channel Settings]** you'll be forwarded to CAN channel setup.

Figure 6.25: CAN interface active and Acknowledge On

The selected CAN channel has to be activated in the CAN settings as well as the checkbox **Acknowledge ON**.

Figure 6.26: Set Baudrate

The [Baudrate] of the ECU is read out from the A2L file. If the value does not match to the configured baud rate of the channel (in this case “CAN-HS #1”) the System Client shows an error message in red at the bottom of the window.

Figure 6.27: Error message due to different baud rates

To correct these settings you can directly use the link nearby to go to the according CAN channel settings (in this case “CAN-HS #1”) and there set the **[Baudrate]** to the value of the respective CCP/XCP ECU which is defined in the A2L file (see Figure 6.26: Set Baudrate).

Master (Logger)

CAN ID (Hex): 07fd

Frame Type:

Base

Extended

Slave (ECU)

CAN ID (Hex): 07fe

Frame Type:

Base

Extended

Figure 6.28: Setting group "Master and Slave"

In the settings for **[Master (Logger)]** and **[Slave (ECU)]** you can set the **[CAN ID (Hex)]** and the **[Frame Type]** of the communication.

For 11 bit CAN ID activate **Base**.

For 29 bit CAN ID activate **Extended**.

All CAN messages between ECU and logger have these CAN IDs. All other CAN messages on the bus will be ignored. When the CAN-IDs are wrong, the ECU doesn't answer.

Message Size: Maximal size Optimal size

Figure 6.29: Message Size

When using XCP on CAN the **[Message Size]** is another option in the **[Protocol]** tab sheet.

If the messages shall contain only the user data, activate **[Optimal size]**.

If fill-bytes shall be added too, activate **[Maximal size]**.

6.3.2 Protocol XCP on TCP/UDP

Select Transport Protocol wizard (Configure measurement)

Transport Protocol: 0: CAN ▼

0: CAN

1: CAN

2: TCP

3: UDP

Figure 6.30: Transport Protocol selection

Whether TCP or UDP is used is predefined either by the A2L-File or can be chosen with **[Select Transport Protocol wizard (Configure measurement)]**.

See also chapter 6.1 Adding a new ECU

The configuration of XCP on TCP and XCP on UDP are not different. Communication with the ECU via TCP/UDP does not take place via an Ethernet channel. A new set of communication endpoint is responsible only for the ECU communication.

For this a new IP-alias of the logger is determined in the protocol. The IP address and port of the ECU have to be entered in the fields **[Target IP address]** and **[Port]**. The **[IP Address of data logger]** has to be at the same subnet as that of the ECU. With the dropdown menu of the **[Connector]** you can select the interface of the logger (“Front” or “Back”).

The screenshot shows a software configuration window with three tabs: "Configuration", "Protocol (XCP on UDP)", and "Measurement". The "Configuration" tab is active. Under the "Ethernet" section, the following fields are visible:

- Connector:** A dropdown menu with "Back" selected.
- Target IP address:** Four input boxes containing "169", "254", "10", and "1" separated by dots.
- Port:** An input box containing "1802".
- IP Address of data logger:** Four input boxes containing "169", "254", "0", and "1" separated by dots.
- Subnet Mask:** Four input boxes containing "255", "255", "0", and "0" separated by dots.
- Transport Version:** A text field containing "v1.0".

Figure 6.31: XCP on UDP

6.4 Tab [Measurement]

6.4.1 Start and Stopevent

For each ECU a start and stop event can be defined on the tab sheet **[Measurement]**. As events startup/shutdown of the logger and trigger can be selected.

Figure 6.32: Select event

To use a trigger for CCP/XCP, the trigger has to be defined in the settings for trigger at first.

In the settings of this trigger **[Execute CCP/XCP action]** must be selected.

Figure 6.33: Trigger selection: "Excecute CCP/XCP action"

For more information refer to the **"SystemClient_UserManual"**.

6.4.2 Signals and DAQs

In the tab sheet **[Measurement]** the view can be changed between **[Signals]** and **[DAQs]** (DAQ lists). The DAQ lists are already predefined by the A2L file. Some of these lists allow editing the parameters.

Some A2L files contain static DAQ lists which can be filled with signals. Otherwise dynamic DAQ lists are generated from the added signals (with the same **[Start Condition]** and **[Measurement Mode]**).

Measurements	Start Condition	Measurement Mode	Interval
☒ DAQ #0 (10ms)	DEVICE_CONNECTED	10ms	10 ms
☒ DAQ #2 (Segment)	OFF	Segment	Cylinder segment
☒ DAQ #1 (Display)	OFF	Display	100 ms

separate start events
for individual meas-
urement

mode for individual
measurement

time- or event-trig-
gered interval

Figure 6.34: Static DAQ lists

6.4.2.1 Adding Signals

To add individual signals to the current measurement you can:

- click **[Add Signals...]** or
- Right-click in the DAQ list and click **[Add Signals...]** in its shortcut menu.

Figure 6.35: Add Signals

A new window will be opened for selecting the signal.

A double-click on the required signal will automatically add it to the measurement. It is also possible to select multiple signals by marking them and clicking **[Finish]**.

Figure 6.36: Selecting Signals

Signals can be moved per “drag and drop” between the DAQ lists or they can be placed outside the DAQ lists.

6.4.2.2 Defining start conditions

For each signal which is not in a DAQ list a separate start condition can be defined. Likewise a start condition can be defined for a whole "DAQ" list .

Figure 6.37: Defining different start conditions

If the start condition of a signal from a DAQ list is changed in the [Signals] view, the start condition of the other signals from that DAQ list will be changed accordingly.

Figure 6.38: Information window after changing the start condition

As this is not recognizable in the "**Signals**" overview, a correspondent notification message box will appear in case a change should occur.

Figure 6.39: Message box after changing start condition

6.4.2.3 Set measuring mode

For signals and DAQ lists a Measurement Mode can be defined.

Figure 6.40: Select Measurement Mode

The dropdown content is usually defined in the A2L file. If options cannot be selected or changed, this is also defined in the A2L file.

In general three different measurement modes are distinguished, whereas in the "single" and "polling" modes, the data logger individually requests measurement data from the ECU. This measurement mode is only adjustable, if the signal is outside the scope of the "DAQ list". In the

so-called DAQ-mode however, the ECU transmits the data to the logger in a specified cycle, that is predetermined in the A2L file. Both the measurement modes "single" and "polling" cannot be adjusted for signals being within the scope of the "DAQ" list.

DAQ-mode: this measurement mode is not adjustable, only signals specified in the DAQ list are referred to as that.

In principle, three different types of measurement can be distinguished:

Name	Bedeutung
SINGLE	The data will be requested once.
POLLING	The data will be requested in cycle. This happens after a defined time interval. The shortest polling interval is 10 ms.
DAQ	The data is configured once from the data logger within the ECU. The ECU will send the required data after an ECU internal defined event. (e.g., "10_ms" see figure above)

Table 6.1: Possible measuring modes

Note:

In some cases the ECU software does not support all the Measurement Modes defined in the A2L file. If more than one Measurement Mode is configured for the same ECU and the CCP/XCP communication does not run, please try to configure only one Measurement Mode first. So you can isolate the problem and may have at least one or two working Measurement Modes.

A signal or more can be deleted by marking it/them and clicking the button **[Remove Signals]**.

6.4.2.4 Detailview

Over the context menu (right mouse button) you get to the detailed view of the signals and DAQ list.

Figure 6.41: DAQ-Details

Figure 6.42: Detail view of a DAQ list

In this view, you can see the individual ODTs and their contents from which the DAQ list is composed.

[Index](#)

6.5 Tab [Seed & Key]

Note:

In the moment, Seed & Key is supported only by BLUEPIRAT2 and only at CCP.

6.5.1 Functionality

With the feature "seed & key" the data logger supports an authorization check, which ensures that only legitimate persons can access the ECU through the CCP protocol. The data logger requests a so-called "seed" from the ECU. In combination with the preliminarily installed "seed & key" dll file, a so-called key is being generated. This key is sent by the data logger to the ECU for examination. In the event of a successful verification, the data logger can communicate with the ECU through the CCP protocol.

6.5.2 Settings

If the ECU supports **[Seed & Key]** at CCP, please check the settings in the corresponding tab.

These settings are taken from the A2L-file.

The screenshot shows a software interface for configuring an ECU. The title bar reads "ECU #1 (TeMo)" and there is a "Delete this ECU" button. Below the title bar are four tabs: "Configuration", "Protocol (CCP)", "Measurement", and "Seed & Key". The "Seed & Key" tab is selected. Under this tab, there is a "Seed & Key Configuration" section with the following elements:

- An "Active" checkbox that is checked.
- A "DLL File:" label followed by a text input field containing "DC_DEV.DLL".
- A "Function Name:" label followed by a text input field containing "ASAP1A_CCP_ComputeKeyFromSeed".
- A "Function Type:" label followed by a dropdown menu showing "CCP Standard Mode ASAP2 v1.6.x (5 Parameters)".

Below the configuration section is an "Upload Seed & Key DLL" section with:

- A "DLL:" label followed by an empty text input field.
- An "Open File..." button to the right of the input field.
- An "Upload" button below the input field.

Figure 6.43: Seed & Key Configuration

Now the ECU specific Seed & Key DLL (32-bit) has to be upload to the logger.

Figure 6.44: Seed & Key DLL

If all configurations have been done, you may save the configuration via **[Save as file...]** or/and send it to the data logger via **[Write to logger]**.

Figure 6.45: button bar below the ECU-settings

A saved configuration can always be opened by the System Client via **[Load from file...]**.

After writing the configuration to the data logger, the CCP/XCP communication should be working.

6.6 General settings

You can configure the settings for the optional DBC file generation under **[General settings]**.

The DBC-file generation is supported for CCP and XCP. The DBC file is needed for Live View, complex triggers and for signal based actions.

For more information and settings please refer to the **SystemClient_UserManual**.

Note:

There is the following restriction: Only DAQ measurements can be supported (as multiplexed CAN signals). Single/polling measurements cannot be mapped in the DBC. In the response messages of the ECU only data is delivered and therefore the data cannot be assigned clearly to a signal in the DBC, as the data in principle could belong to different signals.

Figure 6.46: General settings

With the upper checkbox the data logger will create “.dbc” files. These files include details about the CCP/XCP data fields which are measured by using the DAQ lists.

With the lower checkbox you define, that new “.dbc” files overwrite the ones already existing in the target directory. The file name is generated by the System Client.

Note:

Figure 6.47 : Warning at the same signal-shortnames

The "virtual" signal shortnames may only be 32 characters long and must distinguish. By right-clicking on the signal the shortname can be adjust accordingly.

Figure 6.48: Edit Signal Short Name

To start the DBC Generation please click on the Button **[Write to Logger]**.

[Index](#)

7 Data recording

If the configuration has been written to the data logger and the device is working without errors, the CCP/XCP data are recorded continuously or event controlled, depending on the configuration.

7.1 Display of the RCTouch / BLUEPIRAT Remote

Figure 7.1: Remote Control Touch / BLUEPIRAT Remote

If an RCTouch / bP Remote is connected to the logger, you can display all available busses and their channels over the button **[Busload]** in the <Home>-View.

TSL: TSL_2_3 (2) Busload 22.02.2016 - 17:36:44		
Id	Name	Busload
#1	DUT_178_HSCAN-1	0 %
#2	DUT_178_HSCAN-2	0 %
#3	DUT_178_HSCAN-3	OFF
#4	DUT_178_HSCAN-4	OFF

CAN Serial LIN Ethernet Camera **CCP_XCP**

Figure 7.2: Busload view

Press the button **[CCP XCP]** to display the CCP / XCP communication.

☰ 📈 TSL: Angelsachsen (2) Busload 23.02.2016 - 11:27:44		
Id	Name	Busload
#1	ECU_1	4 Frames/sec

CAN	Serial	MOST25	FlexRay	LIN	Ethernet	Camera	CCP_XCP
-----	--------	--------	---------	-----	----------	--------	----------------

Figure 7.3: View "CCP_XCP busload"

7.2 Display of the Remote Control (Voice)

If a Remote Control (Voice) is connected, a state message can be seen in the display. To get at this view press the Status button and use the Menu buttons to get to the page <CCP/XCP – CAN>. XCP on TCP/UDP is located under <XCP – ETH>. The display shows the states of up to four ECUs.

Figure 7.4: BLUEPIRAT Remote Control Voice

Figure 7.5: CCP/XCP on CAN

The number indicates the delta busload in percent (load in addition created by the CCP/XCP communication).

```

▶ XCP – ETH 14/15
[1] 20 [2] N/C
[3] ERROR [4] OFF
Values in Frame/sec
  
```

Figure 7.6: XCP on TCP/UDP

The number shows the incoming XCP frames per second.

Status	Meaning
OFF	ECU deactivated
N/C	ECU not connected
ERROR	Connection Error

ECU numbers that are configured with XCP on TCP/UDP will be marked as “OFF” on the <CCP/XCP – CAN> page and vice versa.

Table 7.1: Other statuses at the display of the Remote Control (Voice)

7.3 Display of the BLUEPIRAT2 / 5E

The display of the **BLUEPIRAT2 / 5E** also shows information about the CCP/XCP communication. The display can only show two lines. Please use the rotating knob until the CCP/XCP menu is shown. There are 4 characters showing the state of the ECUs. Each of the four letters displayed represents an ECU and displays its status.

Status	Meaning
–	not configured
X	not connected
T	Traffic
N	no traffic, connected
E	Connection Error

Table 7.2: Status information at the display of the BLUEPIRAT2 / 5E

```

CCP XTNE
  
```

Figure 7.7: Display of the BLUEPIRAT2 / 5E

7.4 Online Monitor

The online monitor enables the user to observe the measured data directly

7.4.1 Starting Online Monitor

To start the Online Monitor you have to activate the checkbox **Online Streaming active** in the sub-category **[Online Streaming]** and write it to the logger.

Figure 7.8: Activating Online Streaming

The tab <Online Monitor> can be opened by clicking the button **[Online Monitor] (2)**.

Figure 7.9: Tab "Network Logger"

There you can define which interfaces and channels you want to see in the Online Monitor and start the streaming by clicking the button **[Start streaming]**. You can choose interface groups e.g all ECU's or individual ECU's.

Figure 7.10: Starting online streaming

Online streaming can be paused by the button **[Streaming pause]**

Figure 7.11: Pausing online streaming

There's no possibility to change the streamed channels when streaming is active. If you want to change some interfaces or channels you have to stop streaming before. To stop the streaming, please push the button **[Stop streaming]**. After changing the required settings you can start streaming again.

Figure 7.12: Stopping online streaming

For more information and settings of the online monitor, see the **SystemClient_UserManual**.

8 Download and conversion

The download application allows saving internal data (in Telemotive format) from the logger on the computers disk.

The conversion application allows saving internal data from the logger or an offline data set on the computers disk in a chosen format.

Connect the data logger to your computer and start the System Client.

Select the corresponding data logger in the window <Network Logger> and click either the button:

- **[Download data] (3)**, to generate an offline data set from the logger's data, or
- **[Convert data] (4)**, to convert an offline data set or directly the logger's data to another format.

Figure 8.1: Selecting logger

Please find a detailed description for downloading and converting data in the manual of the System Client:

User manual for the System Client

https://sc.telemotive.de/4/uploads/media/TelemotiveSystemClient_UserManual.pdf

8.1 Conversion

CCP/XCP data also can be converted directly without DBC file in MDF, Telemotive ASCII Format or Extended Telemotive Trace File.

Select in the channel list under **[CCP_XCP]** the needed controller (using the unit number). Double clicking adds the channel directly to the output list (on the right side).

Select in the dropdown menu the output format:

- **[Telemotive ASCII Format (*.txt)],**
- **[MDF CCP XCP Signal Format v3.3 (*.mdf)],**
- **[MDF CCP XCP Signal Format v4.1 (*.mf4)]** or
- **[Extended Telemotive Trace File (*.xtmt)].**

Please repeat this for all required channels.

Figure 8.2: Set output format

The target directory combo box allows entering the name of the directory in which the converted data will be saved. Either you choose an entry from the dropdown menu or you open the dialog <Choose target directory> by clicking **[Change...]**.

Figure 8.3: Selecting target directory

By pressing the **[Convert]** button at the lower button bar the conversion can be started. All channels in the area for format settings will be written into the target directory in the selected format.

Figure 8.4: Convert button

Note:

From version 2.1.1 onwards ECU log messages (warnings, errors, notes) of MDF conversions are additionally written as TMASCII in a text file in the target directory.

9 Abbreviations

abbreviation	meaning
BLUEPIRAT	Processing Information Recording Analyzing Tool
bP	BLUEPIRAT
bP2	BLUEPIRAT2
bP2 5E	BLUEPIRAT2 5E
bPMini	BLUEPIRAT Mini
A2L	ASAM MCD-2 MC Language
AE	Automotive Electronics
ACK	ACKnowledged
CAN	Controller Area Network
CCP	CAN Calibration Protocol
CF	Compact Flash
CRO	Command Receive Object
DAQ	Data Acquisition
DTO	Data Transmission Object
ECL	Electrical Control Line
ECU	Electronic Control Unit
FIBEX	Field Bus Exchange Format
FW	Firmware
GMT	Greenwich Mean Time
INCA	INtegrated Calibration and Application Tool
LAN	Local Area Network = Netzwerk
LIN	Local Interconnect Network
MAC	Media Access Control
MCD	Measure Calibrate Diagnose
MDX	Meta Data EXchange Format
MEP	MOST Ethernet Packet
MOST	Media Oriented Systems Transport (www.mostnet.de)
ODT	Object Descriptor Table
ODX	Open Data EXchange
OEM	Original Equipment Manufacturer
PHY	PHYsical Bus Connect
PW	Password
RX	Receiver Data
SD	Secure Digital
SFTP	Secure File Transfer Protocol
SHA	Secure Hash
SSL	Secure Sockets Layer
TCP/IP	Transmission Control Protocol/Internet Protocol
TLS	Transport Layer Security
TMP	Telemotive Packetformat

TSC	T elemotive S ystem C lient
TSL	T elemotive S ystem L ink
UDP	U ser D atagram P rotocol
USB	U niversal S erial B us
UTC	U niversal T ime, C oordinated
Wi-Fi	W ireless F idelity
WLAN	W ireless L ocal A rea N etwork
XCP	Universal Measurement and C alibration P rotocol

Table 9.1: Abbreviations

10 List of figures

Figure 4.1: links to the manuals	8
Figure 5.1: Setup and configuration	11
Figure 5.2: Operating and data recording	11
Figure 5.3: Download and conversion	12
Figure 6.1: Folder in configuration tree	13
Figure 6.2: Adding a new ECU	13
Figure 6.3: A2L loading wizard	14
Figure 6.4: Select Transport Protocol wizard	15
Figure 6.5: Signal selection wizard	15
Figure 6.6: Select signals via the search function	16
Figure 6.7: Choose device wizard	16
Figure 6.8: selected signals by INCA-file	17
Figure 6.9: Newly added ECU	17
Figure 6.10: Example ECU configuration	18
Figure 6.11: Deleting and deactivating the ECU	18
Figure 6.12: Checkbox "Activate ECU"	19
Figure 6.13: Delete this ECU	19
Figure 6.14: Textbox "ECU Name"	19
Figure 6.15: Box "EPK"	19
Figure 6.16: Box "ECU Address (Hex)"	19
Figure 6.17: Box "Byte Order"	20
Figure 6.18: Box "Timeout (ms)"	20
Figure 6.19: Box "Busload max."	20
Figure 6.20: Protocol Version	21
Figure 6.21: Connection Attempts	21
Figure 6.22: Warning notice in case of the chosen option "automatic reconnection"	22
Figure 6.23: Protocol tab	23
Figure 6.24: CAN Channel selection field	23
Figure 6.25: CAN interface active and Acknowledge On	23
Figure 6.26: Set Baudrate	24
Figure 6.27: Error message due to different baud rates	24
Figure 6.28: Setting group "Master and Slave"	25
Figure 6.29: Message Size	25
Figure 6.30: Transport Protocol selection	25
Figure 6.31: XCP on UDP	26
Figure 6.32: Select event	27
Figure 6.33: Trigger selection: "Execute CCP/XCP action"	27
Figure 6.34: Static DAQ lists	28
Figure 6.35: Add Signals	29
Figure 6.36: Selecting Signals	29
Figure 6.37: Defining different start conditions	30
Figure 6.38: Information window after changing the start condition	30
Figure 6.39: Message box after changing start condition	31
Figure 6.40: Select Measurement Mode	31
Figure 6.41: DAQ-Details	32
Figure 6.42: Detail view of a DAQ list	33
Figure 6.43: Seed & Key Configuration	34
Figure 6.44: Seed & Key DLL	35
Figure 6.45: button bar below the ECU-settings	35
Figure 6.46: General settings	36
Figure 6.47 : Warning at the same signal-shortnames	36
Figure 6.48: Edit Signal Short Name	37
Figure 7.1: Remote Control Touch / BLUEPIRAT Remote	38
Figure 7.2: Busload view	38
Figure 7.3: View "CCP_XCP busload"	39

Figure 7.4: BLUEPIRAT Remote Control Voice	39
Figure 7.5: CCP/XCP on CAN	39
Figure 7.6: XCP on TCP/UDP	40
Figure 7.7: Display of the BLUEPIRAT2 / 5E	40
Figure 7.8: Activating Online Streaming	41
Figure 7.9: Tab "Network Logger"	41
Figure 7.10: Starting online streaming	42
Figure 7.11: Pausing online streaming	42
Figure 7.12: Stopping online streaming	42
Figure 8.1: Selecting logger.....	43
Figure 8.2: Set output format.....	44
Figure 8.3: Selecting target directory	44
Figure 8.4: Convert button	44

[Index](#)

11 List of tables

Table 4.1: Additional features by optional licenses	9
Table 6.1: Possible measuring modes	32
Table 7.1: Other statuses at the display of the Remote Control (Voice).....	40
Table 7.2: Status information at the display of the BLUEPIRAT2 / 5E	40
Table 9.1: Abbreviations.....	46
Table 12.1: Version history	50

[Index](#)

12 Version history

Version	Änderung	Datum

Table 12.1: Version history

13 Contact

DRIVING **EXCELLENCE.**
INSPIRING **INNOVATION.**

MAGNA Telemotive GmbH

Office München
Frankfurter Ring 115a
80807 München / Germany

Tel.: +49 89 357186-0
Fax.: +49 89 357186-520
E-Mail: TMO.info@magna.com
Web: <https://telemotive.magna.com>

Sales
Tel.: +49 89 357186-550
Fax.: +49 89 357186-520
E-Mail: TMO.Sales@magna.com

Support
Tel.: +49 89 357186-518
E-Mail: TMO.productsupport@magna.com
ServiceCenter: <https://sc.telemotive.de/bluepirat>

© by MAGNA Telemotive GmbH
Subject to errors and to technical changes as part of product improvement.