

Document Title	Specification of Module EEPROM Driver
Document Owner	AUTOSAR GbR
Document Responsibility	AUTOSAR GbR
Document Identification No	021
Document Classification	Standard

Document Version	2.2.0
Document Status	Final
Part of Release	3.0
Revision	0001

Document Change History			
Date	Version	Changed by	Change Description
12.12.2007	2.2.0	AUTOSAR Administration	<ul style="list-style-type: none"> • Minor rewording of requirement (EEP005). • Introduction of new requirements (EEP161 and EEP162) for NULL_PTR check. • Updates to EEP028 and Figure 4 to correct spelling of MEMIF_JOB_CANCELLED • Document meta information extended • Small layout adaptations made
31.01.2007	2.1.0	AUTOSAR Administration	<ul style="list-style-type: none"> • Constant name correction • Limitation of erase cycles • Link-time configuration versus config pointer check • Job result for compare jobs is not specified • Legal disclaimer revised • Release Notes added • "Advice for users" revised • "Revision Information" added
25.04.2006	2.0.0	AUTOSAR Administration	<p>Document structure adapted to common Release 2.0 SWS Template.</p> <ul style="list-style-type: none"> • adaptation to the new memory abstraction architecture • cancel function now asynchronous <p>deletion of two specifications elements that could lead to a missinterpretation of the described "write-cycle-reduction" functionality</p>

30.06.2005	1.0.0	AUTOSAR Administration	Initial Release
------------	-------	---------------------------	-----------------

Page left intentionally blank

Disclaimer

Any use of these specifications requires membership within the AUTOSAR Development Partnership or an agreement with the AUTOSAR Development Partnership. The AUTOSAR Development Partnership will not be liable for any use of these specifications.

Following the completion of the development of the AUTOSAR specifications commercial exploitation licenses will be made available to end users by way of written License Agreement only.

No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the publisher.

The word AUTOSAR and the AUTOSAR logo are registered trademarks.

Copyright © 2004-2007 AUTOSAR Development Partnership. All rights reserved.

Advice to users of AUTOSAR Specification Documents:

AUTOSAR Specification Documents may contain exemplary items (exemplary reference models, "use cases", and/or references to exemplary technical solutions, devices, processes or software).

Any such exemplary items are contained in the Specification Documents for illustration purposes only, and they themselves are not part of the AUTOSAR Standard. Neither their presence in such Specification Documents, nor any later documentation of AUTOSAR conformance of products actually implementing such exemplary items, imply that intellectual property rights covering such exemplary items are licensed under the same rules as applicable to the AUTOSAR Standard.

Table of Contents

1	Introduction and functional overview	7
2	Acronyms and abbreviations	8
3	Related documentation.....	9
3.1	Input documents.....	9
3.2	Related standards and norms	10
4	Constraints and assumptions	11
4.1	Limitations	11
4.2	Applicability to car domains.....	11
4.3	Applicability to safety related environments	11
5	Dependencies to other modules.....	12
5.1	File structure	12
6	Requirements traceability	14
7	Functional specification	20
7.1	General behavior.....	20
7.2	Error classification.....	20
7.3	Error detection.....	21
7.3.1	API parameter checking.....	21
7.3.2	EEPROM state checking.....	21
7.4	Error notification	22
7.5	Processing of jobs – general requirements	22
7.6	Processing of read jobs.....	23
7.7	Processing of write jobs	24
7.8	Processing of erase jobs	25
7.9	Processing of compare jobs	25
7.10	Version check.....	26
8	API specification.....	27
8.1	Imported types.....	27
8.2	Type definitions	27
8.2.1	Eep_ConfigType	27
8.2.2	Eep_AddressType.....	27
8.2.3	Eep_LengthType.....	27
8.3	Function definitions	28
8.3.1	Eep_Init.....	28
8.3.2	Eep_SetMode	28
8.3.3	Eep_Read	29
8.3.4	Eep_Write	30
8.3.5	Eep_Erase	31
8.3.6	Eep_Compare	32
8.3.7	Eep_Cancel.....	33
8.3.8	Eep_GetStatus.....	34
8.3.9	Eep_GetJobResult.....	34
8.3.10	Eep_GetVersionInfo.....	35

8.4	Callback notifications.....	35
8.5	Scheduled functions	36
8.5.1	Eep_MainFunction	36
8.6	Expected Interfaces.....	36
8.6.1	Mandatory Interfaces	37
8.6.2	Optional Interfaces	37
8.6.3	Configurable interfaces	37
8.6.3.1	<End Job Notification>	37
8.6.3.2	<Error Job Notification>	38
9	Sequence diagrams	39
9.1	Initialization	39
9.2	Read/write/erase/compare	39
9.3	Cancelation of a running job.....	41
10	Configuration specification	42
10.1	How to read this chapter	42
10.1.1	Configuration and configuration parameters	42
10.1.2	Containers.....	42
10.1.3	Specification template for configuration parameters	42
10.2	Containers and configuration parameters	44
10.2.1	Variants.....	44
10.2.2	Eep.....	44
10.2.3	EepGeneral.....	44
10.2.4	EepInitConfiguration.....	46
10.2.5	EepExternalDriver	48
10.2.6	SPI specific extension	49
10.3	Published parameters	49
10.3.1	Basic subset.....	49
10.3.2	SPI specific extension	50
10.3.3	EepPublishedInformation	50
10.4	Configuration example	52
10.4.1	Configuration of SPI parameters.....	52
10.4.2	Generation of SPI and EEPROM configuration data.....	53
10.4.3	Instantiation of EEPROM configuration data.....	53
10.4.4	SPI API usage.....	53
11	Changes to Release 1	55
11.1	Deleted SWS Items	55
11.2	Replaced SWS Items	55
11.3	Changed SWS Items.....	55
11.4	Added SWS Items	55
12	Changes during SWS Improvements by Technical Office	56
12.1	Deleted SWS Items	56
12.2	Replaced SWS Items	56
12.3	Changed SWS Items.....	56
12.4	Added SWS Items	56

1 Introduction and functional overview

This specification describes the functionality and API for an EEPROM driver. This specification is applicable to drivers for both internal and external EEPROMs.

The EEPROM driver provides services for reading, writing, erasing to/from an EEPROM. It also provides a service for comparing a data block in the EEPROM with a data block in the memory (e.g. RAM).

The behaviour of those services is asynchronous.

A driver for an internal EEPROM accesses the microcontroller hardware directly and is located in the Microcontroller Abstraction Layer. A driver for an external EEPROM uses handlers (SPI in most cases) or drivers to access the external EEPROM device. It is located in the ECU Abstraction Layer.

The functional requirements and the functional scope are the same for both types of drivers. Hence the API is semantically identical.

2 Acronyms and abbreviations

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

Acronym:	Description:
Data block	<p>A data block may contain 1..n bytes and is used within the API of the EEPROM driver.</p> <p>Data blocks are passed with</p> <ul style="list-style-type: none"> • Address offset in EEPROM • Pointer to memory location • Length <p>to the EEPROM driver.</p>
Data unit	<p>The smallest data entity in EEPROM. The entities may differ for read/write/erase operation.</p> <p>Example 1: Motorola STAR12 Read: 1 byte Write: 2 bytes Erase: 4 bytes</p> <p>Example 2: external SPI EEPROM device Read/Write/Erase: 1 byte</p>
Normal mode Burst mode	<p>Some external SPI EEPROM devices provide the possibility of different access modes:</p> <ul style="list-style-type: none"> • Normal mode: The data exchange with the EEPROM device via SPI is performed byte wise. This allows for cooperative SPI usage together with other SPI devices like I/O ASICs, external watchdogs etc. • Burst mode: The data exchange with the EEPROM device via SPI is performed block wise. The block size depends on the EEPROM properties, an example is 64 bytes. Because large blocks are transferred, the SPI is blocked by the EEPROM access in burst mode. This mode is used during ECU start-up and shut-down phases where fast reading/writing of data is required.
EEPROM cell	Smallest physical unit of an EEPROM device that holds the data. Usually 1 byte.

Abbreviation:	Description:
EEPROM	Electrically Erasable and Programmable Read Only Memory
NVRAM	Non Volatile Random Access Memory
NvM	Module name of NVRAM Manager
EcuM	Module name of ECU State Manager
DEM	Module name of Diagnostic Event Manager
DET	Module name of Development Error Tracer

3 Related documentation

3.1 Input documents

- [1] Layered Software Architecture
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_LayeredSoftwareArchitecture.pdf
- [2] General Requirements on Basic Software Modules,
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SRS_General.pdf
- [3] Specification of Memory Abstraction Interface
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SWS_Mem_AbstractionInterface.pdf
- [4] Specification of SPI Handler/Driver
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SWS_SPI_HandlerDriver.pdf
- [5] Specification of ECU Configuration
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_ECU_Configuration.pdf
- [6] Requirements on EEPROM Driver
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SRS_EEPROM_Driver.pdf
- [7] Specification of Development Error Tracer
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SWS_Development_Error_Tracer.pdf
- [8] Specification of Diagnostics Event Manager
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SWS_DEM
- [9] AUTOSAR Glossary
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_Glossary.pdf
- [10] Specification of MCU Driver
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_SWS_MCU_Driver
- [11] AUTOSAR Basic Software Module Description Template
https://svn2.autosar.org/repos2/22_Releases
AUTOSAR_BSW_Module_Description.pdf

3.2 Related standards and norms

[12] HIS Specification I/O Drivers, V2.1.3

4 Constraints and assumptions

4.1 Limitations

The EEPROM driver does not provide mechanisms for providing data integrity (e.g. checksums, redundant storage, etc.).

The setting of the EEPROM write protection is not provided.

4.2 Applicability to car domains

No restrictions.

4.3 Applicability to safety related environments

This module can be used within safety relevant systems if the upper layer software provides following mechanisms for safety related data:

- Checksum protection
- Checking integrity before using data
- Redundant storage
- Verification of data after it has been written to EEPROM. For this, the compare function of the EEPROM driver can be used

5 Dependencies to other modules

There are two classes of EEPROM drivers:

1. EEPROM drivers for onchip EEPROM.
These are part of the Microcontroller Abstraction Layer.
2. EEPROM drivers for external EEPROM devices.
These are part of the ECU Abstraction Layer.

EEP082: The source code of external EEPROM drivers shall be independent of the microcontroller platform.

The internal EEPROM may depend on the system clock, prescaler(s) and PLL. Thus, changes of the system clock (e.g. PLL on → PLL off) may also affect the clock settings of the EEPROM hardware. Module EEPROM Driver do not take care of setting the registers which configure the clock, prescaler(s) and PLL in its init function. This has to be done by the MCU module [10].

A driver for an external EEPROM depends on the API and capabilities of the used onboard communication handler (e.g. SPI Handler/Driver).

EEPROM driver is part of Memory Abstraction Architecture and for this reason some types depend on Memory Interface (MemIf) module.

5.1 File structure

EEP159: The module Eep shall provide a file Eep_Lcfg.c containing all link time and parameters

EEP160: The module Eep shall provide a file Eep_PBcfg.c containing all post build time configurable parameters.

EEP083: The module Eep shall adhere to the folloeing include file structure:

Figure 1

- Eep.h shall include MemIf_Types.h
- Eep.c shall include Eep.h
- Eep.h shall include Eep_Cfg.h
- In case of a driver for an external SPI EEPROM, Eep.c shall include Spi.h
- In case of a driver for an internal EEPROM, Eep_Irq.c this file could exist depending of implementation and also it could or not include Eep.h

ECP102: The Eep module shall include the Dem.h file.

By this inclusion the APIs to report errors as well as the required Event Id symbols are included. This specification defines the name of the Event Id symbols which are provided by XML to the DEM configuration tool. The DEM configuration tool assigns ECU dependent values to the Event Id symbols and publishes the symbols in Dem_IntErrld.h.

6 Requirements traceability

Document: AUTOSAR Requirements on Basic Software, general

Requirement	Satisfied by
[BSW00344] Reference to link-time configuration	EEP039
[BSW00404] Reference to post build time configuration	EEP039 , EEP110
[BSW00405] Reference to multiple configuration sets	Chapter 10.2
[BSW00345] Pre-compile-time configuration	EEP085
[BSW159] Tool-based configuration	Both static and runtime configuration parameters are located outside the source code of the module. This is the prerequisite for automatic configuration.
[BSW167] Static configuration checking	Requirement on configuration tool
[BSW171] Configurability of optional functionality	Conflicts partly with SPAL requirement [BSW12263] Configuration after compile time. EEP085
[BSW170] Data for reconfiguration of AUTOSAR SW-Components	Not applicable (requirement on SW Component)
[BSW00380] Separate C-Files for configuration parameters	EEP101
[BSW00419] Separate C-Files for pre-compile time configuration parameters	EEP101
[BSW00381] Separate configuration header file for pre-compile time parameters	EEP085
[BSW00412] Separate H-File for configuration parameters	EEP083
[BSW00383] List dependencies of configuration files	Chapters 5, 10.2.6 and 10.3.2
[BSW00384] List dependencies to other modules	Chapter 5, EEP102
[BSW00387] Specify the configuration class of callback function	Chapters 8.4 and 8.6.3
[BSW00388] Introduce containers	EEP085 , EEP039
[BSW00389] Containers shall have names	EEP085 , EEP039
[BSW00390] Parameter content shall be unique within the module	EEP085 , EEP039 , EEP094 , EEP095 , EEP111
[BSW00391] Parameter shall have unique names	EEP085 , EEP039 , EEP094 , EEP095 , EEP111
[BSW00392] Parameters shall have a type	EEP085 , EEP039 , EEP111
[BSW00393] Parameters shall have a range	EEP085 , EEP039
[BSW00394] Specify the scope of the parameters	EEP085 , EEP039
[BSW00395] List the required parameters (per parameter)	EEP085 , EEP039
[BSW00396] Configuration classes	EEP085 , EEP039 , EEP109 , EEP110
[BSW00397] Pre-compile-time parameters	EEP109 , EEP085
[BSW00398] Link-time parameters	EEP110 , EEP039 , EEP094
[BSW00399] Loadable Post-build time parameters	Not applicable (Cannot be detailed at this point of time, because this depends on ECU integration.)
[BSW00400] Selectable Post-build time parameters	Not applicable (Cannot be detailed at this point of time, because this depends on ECU integration.)
[BSW00402] Published information	EEP099 , EEP038 , EEP111 , EEP095
[BSW00375] Notification of wake-up reason	Not applicable (the EEPROM does not cause any wake-ups)
[BSW101] Initialization interface	EEP004

[BSW00416] Sequence of Initialization	Not applicable (this is a general software integration requirement)
[BSW00406] Check module initialization	EEP033 , EEP006
[BSW168] Diagnostic Interface of SW components	Not applicable (no use case)
[BSW00407] Function to read out published parameters	EEP107 , EEP108
[BSW00423] Usage of SW-C template to describe BSW modules with AUTOSAR Interfaces	Not applicable (EEPROM driver has no Autosar Interface)
[BSW00424] BSW main processing function task allocation	Not applicable (this is a general software integration requirement)
[BSW00425] Trigger conditions for schedulable objects	EEP039 , Chapter 8.5
[BSW00426] Exclusive areas in BSW modules	Not applicable (Cannot be detailed at this point of time, because this depends on module implementation.)
[BSW00427] ISR description for BSW modules	Not applicable (Cannot be detailed at this point of time, because this depends on module implementation.)
[BSW00428] Execution order dependencies of main processing functions	Not applicable (Cannot be detailed at this point of time, because this depends on module implementation.)
[BSW00429] Restricted BSW OS functionality access	Not applicable (requirement on implementation, not on specification)
[BSW00431] The BSW Scheduler module implements task bodies	Not applicable EEPROM Module is not the BSW Scheduler)
[BSW00432] Modules should have separate main processing functions for read/receive and write/transmit data path	Not applicable (requirement on implementation, not on specification)
[BSW00433] Calling of main processing functions	Not applicable (this is a general software integration requirement)
[BSW00434] The Schedule Module shall provide an API for exclusive areas	Not applicable (EEPROM Module is not the BSW Scheduler)
[BSW00336] Shutdown interface	Not applicable (no use case)
[BSW00337] Classification of errors	EEP000 , EEP003
[BSW00338] Reporting of development errors	EEP001
[BSW00369] Do not return development error codes via API	EEP001 , EEP033
[BSW00339] Reporting of production relevant error status	EEP002 , Chapter 8.6.2
[BSW00421] Reporting of production relevant error events	EEP002 , Chapter 8.6.1
[BSW00422] Debouncing of production relevant error status	Non applicable (applies only for DEM)
[BSW00420] Production relevant error event rate detection	Non applicable (applies only for DEM)
[BSW00417] Reporting of Error Events by Non-Basic Software	Non applicable (applies only for non BSW modules)
[BSW00323] API parameter checking	EEP005 , EEP016 , EEP017 , EEP018
[BSW004] Version check	EEP091
[BSW00409] Header files for production code error IDs	EEP103
[BSW00385] List possible error notifications	EEP000 , EEP003
[BSW00386] Configuration for detecting an error	EEP001
[BSW161] Microcontroller abstraction	Not applicable (requirement on AUTOSAR architecture, not a single module)

[BSW162] ECU layout abstraction	Not applicable (requirement on AUTOSAR architecture, not a single module)
[BSW00324] Do not use HIS I/O Library	Not applicable (requirement on AUTOSAR architecture, not a single module)
[BSW005] No hard coded horizontal interfaces within MCAL	Not applicable (requirement on implementation, not on specification)
[BSW00415] User dependent include files	EEP083
[BSW164] Implementation of interrupt service routines	Not applicable (Cannot be detailed at this point of time, because this depends on module implementation.)
[BSW00325] Runtime of interrupt service routines	Not applicable (Cannot be detailed at this point of time, because this depends on module implementation.)
[BSW00326] Transition from ISRs to OS tasks	Not applicable (Cannot be detailed at this point of time, because this depends on module implementation.)
[BSW00342] Usage of source code and object code	Not applicable (requirement on implementation, not on specification)
[BSW00343] Specification and configuration of time	Not applicable (requirement on implementation, not on specification)
[BSW160] Human-readable configuration data	Requirement on configuration methodology and tools.
[BSW007] HIS MISRA C	Not applicable (requirement on implementation, not on specification)
[BSW00300] Module naming convention	Chapter 5.1
[BSW00413] Accessing instances of BSW modules	Not applicable (requirement on implementation, not on specification)
[BSW00347] Naming separation of different instances of BSW drivers	Not applicable (requirement on implementation, not on specification)
[BSW00305] Self-defined data types naming convention	Chapter 8.2
[BSW00307] Global variables naming convention	Not applicable (requirement on implementation, not on specification)
[BSW00310] API naming convention	Chapter 8.3
[BSW00373] Main processing function naming convention	Chapter 8.5
[BSW00327] Error values naming convention	Chapter 7.2
[BSW00335] Status values naming convention	Chapter 8.1, EEP080
[BSW00350] Development error detection keyword	EEP001
[BSW00408] Configuration parameter naming convention	Chapter 10.2
[BSW00410] Compiler switches shall have defined values	EEP085
[BSW00411] Get version info keyword	EEP108
[BSW00346] Basic set of module files	
[BSW158] Separation of configuration from implementation	EEP101 , EEP039 , EEP085
[BSW00314] Separation of interrupt frames and service routines	Chapter 5.1

[BSW00370] Separation of callback interface from API	Chapter 8.4
[BSW00348] Standard type header	Chapter 8.1
[BSW00353] Platform specific type header	Chapter 8.1
[BSW00361] Compiler specific language extension header	Chapter
[BSW00301] Limit imported information	Not applicable (requirement on implementation, not on specification)
[BSW00302] Limit exported information	Not applicable (requirement on implementation, not on specification)
[BSW00328] Avoid duplication of code	Not applicable (requirement on implementation, not on specification)
[BSW00312] Shared code shall be reentrant	Not applicable (requirement on implementation, not on specification)
[BSW006] Platform independency	Not applicable (requirement on implementation, not on specification)
[BSW00357] Standard API return type	EEP093 , Chapter 8.3
[BSW00377] Module specific API return types	EEP080 , Chapters 8.3.8 and 8.3.9
[BSW00304] AUTOSAR integer data types	Chapters 5, 8.2, 10.2 and 10.3
[BSW00355] Do not redefine AUTOSAR integer data types	Not applicable (requirement on implementation, not on specification)
[BSW00378] AUTOSAR boolean type	Not applicable (no use case)
[BSW00306] Avoid direct use of compiler and platform specific keywords	Not applicable (requirement on implementation, not on specification)
[BSW00308] Definition of global data	Not applicable (requirement on implementation, not on specification)
[BSW00309] Global data with read-only constraint	Not applicable (requirement on implementation, not on specification)
[BSW00371] Do not pass function pointers via API	Chapter 8.6.3 and 10.2
[BSW00358] Return type of init() functions	Chapter 8.3.1
[BSW00414] Parameter of init function	Chapter 8.3.1
[BSW00376] Return type and parameters of main processing functions	Chapter 8.5.1
[BSW00359] Return type of callback functions	Chapter 8.6.3.1 and 8.6.3.2
[BSW00360] Parameters of callback functions	Chapter 8.6.3.1 and 8.6.3.2
[BSW00329] Avoidance of generic interfaces	Chapter 8
[BSW00330] Usage of macros / inline functions instead of functions	Not applicable (requirement on implementation, not on specification)
[BSW00331] Separation of error and status values	Not applicable (requirement on implementation, not on specification)
[BSW009] Module User Documentation	Not applicable (requirement on implementation, not on specification)
[BSW00401] Documentation of multiple instances of configuration parameters	Not applicable (requirement on implementation, not on specification)

[BSW172] Compatibility and documentation of scheduling strategy	Not applicable (requirement on implementation, not on specification)
[BSW010] Memory resource documentation	Not applicable (requirement on implementation, not on specification)
[BSW00333] Documentation of callback function context	Chapters 8.6.3.1 and 8.6.3.2
[BSW00374] Module vendor identification	EEP099 , EEP111
[BSW00379] Module identification	EEP099 , EEP111
[BSW003] Version identification	EEP099 , EEP111
[BSW00318] Format of module version numbers	EEP111
[BSW00321] Enumeration of module version numbers	EEP111
[BSW00341] Microcontroller compatibility documentation	Not applicable (requirement on implementation, not on specification)
[BSW00334] Provision of XML file	Not applicable (requirement on implementation, not on specification)

Document: AUTOSAR requirements on Basic Software, cluster SPAL, General

Requirement	Satisfied by
[BSW12263] Object code compatible configuration concept	EEP039
[BSW12056] Configuration of notification mechanisms	EEP039 , EEP047 , EEP049
[BSW12267] Configuration of wake-up sources	Not applicable (the EEPROM does not cause any wake-ups)
[BSW12057] Driver module initialization	EEP004
[BSW12125] Initialization of hardware resources	Cannot be detailed at this point of time, because this depends on EEPROM hardware.
[BSW12163] Driver module deinitialization	Not applicable (no use case)
[BSW12058] Individual initialization of overall registers	Cannot be detailed at this point of time, because this depends on EEPROM hardware.
[BSW12059] General initialization of overall registers	Cannot be detailed at this point of time (see above)
[BSW12461] Responsibility for register initialization	Cannot be detailed at this point of time, because this depends on EEPROM hardware.
[BSW12462] Provide settings for register initialization	Cannot be detailed at this point of time, because this depends on EEPROM hardware.
[BSW12463] Combine and forward settings for register initialization	Cannot be detailed at this point of time, because this depends on EEPROM hardware.
[BSW12060] Responsibility for initialization of one-time writable registers	Cannot be detailed at this point of time (see above)
[BSW12062] Selection of static configuration sets	EEP004
[BSW12068] MCAL initialization sequence	Not applicable (this is a general software integration requirement)
[BSW12069] Wake-up notification of ECU State Manager	Not applicable (the EEPROM does not cause any wake-ups)
[BSW157] Notification mechanisms of drivers and handlers	EEP029 , EEP024 , EEP047 , EEP045 , EEP046
[BSW12155] Prototypes of callback functions	Chapter 8.6.3.1 and 8.6.3.2
[BSW12169] Control of operation mode	Covered by [BSW12156] EEPROM mode selection function

Requirement	Satisfied by
[BSW12063] Raw value mode	Not applicable (no I/O functionality)
[BSW12075] Use of application buffers	EEP037
[BSW12129] Resetting of interrupt flags	Not applicable (requirement on implementation, not on specification)
[BSW12171] Support of synchronous and asynchronous SPI interface	Chapter 5
[BSW12064] Change of operation mode during running operation	EEP033
[BSW12448] Behavior after development error detection	EEP001 , EEP005 , EEP033 , EEP016 , EEP017 , EEP018
[BSW12067] Setting of wake-up conditions	Not applicable (the EEPROM does not cause any wake-ups)
[BSW12077] Non-blocking implementation	Not applicable (requirement on implementation, not on specification)
[BSW12078] Runtime and memory efficiency	Not applicable (requirement on implementation, not on specification)
[BSW12092] Access to drivers	Not applicable (requirement on implementation, not on specification)
[BSW12265] Configuration data shall be kept constant	Not applicable (requirement on implementation, not on specification)
[BSW12264] Specification of configuration items	Chapter 10.2

Document: AUTOSAR requirements on Basic Software, cluster SPAL, EEPROM Driver

Requirement	Satisfied by
[BSW096] EEPROM driver static configuration	EEP039
[BSW12071] Publication of EEPROM properties	EEP038
[BSW087] EEPROM read function	EEP009 , EEP013
[BSW088] EEPROM write function	EEP014 , EEP015 , EEP063 , EEP090
[BSW089] EEPROM erase function	EEP019 , EEP020 , EEP070 , EEP072
[BSW12091] EEPROM compare function	EEP025 , EEP026
[BSW090] EEPROM cancel function	EEP021 , EEP027 , EEP028
[BSW091] EEPROM status function	EEP029
[BSW12156] EEPROM mode selection function	EEP042 , EEP130 , EEP132
[BSW092] EEPROM write cycle reduction	EEP060 , EEP064
[BSW094] EEPROM segmentation handling	EEP063 , EEP072 , EEP070 , EEP090
[BSW095] EEPROM job management	EEP036 , EEP033
[BSW12047] EEPROM job processing function	EEP030
[BSW12157] Job processing – normal mode	EEP051 , EEP052 , EEP053
[BSW12072] Job processing – fast mode	EEP054 , EEP055 , EEP055 , EEP073
[BSW12050] EEPROM job processing execution time	EEP057 , EEP069 , EEP051 , EEP054
[BSW12051] Functional scope	Chapter 1, EEP088
[BSW12164] SPI channel configuration	EEP039
[BSW12124] SPI access modes	EEP052 , EEP053 , EEP055 , EEP073 , EEP039

7 Functional specification

7.1 General behavior

EEP088: The Eep SWS shall be valid both for internal and external EEPROMs.

EEP035: The Eep SWS shall define asynchronous services for EEPROM operations (read/write/erase/compare).

EEP036: The Eep module shall not buffer jobs. The Eep module shall accept only one job at a time. During job processing, the Eep module shall accept no other job.

EEP037: The Eep module shall not buffer data to be read or written. The Eep module shall use application data buffers that are referenced by a pointer passed via the API.

7.2 Error classification

EEP104: Development error values are of type `uint8`.

EEP103: The Eep module shall take the values for production code Event Ids out of the file `Dem_IntErrId.h`. The Eep module shall include the file `Dem.h` (which in its turn includes `Dem_IntErrId.h`).

EEP000: The Eep module shall detect the following errors depending on its build options (development/production mode):

Type or error	Relevance	Related error code	Value
API service called with wrong parameter	Development	EEP_E_PARAM_CONFIG EEP_E_PARAM_ADDRESS EEP_E_PARAM_DATA EEP_E_PARAM_LENGTH	0x10 0x11 0x12 0x13
API service used without module initialization	Development	EEP_E_UNINIT	0x20
Read/write/erase/compare API service called while EEPROM is busy	Development	EEP_E_BUSY	0x21
External EEPROM driver: Communication with external device failed (e.g. no external EEPROM connected)	Production	EEP_E_COM_FAILURE	Assigned externally

additional errors that are detected because of specific implementation and/or specific hardware properties to the EEPROM device specific implementation specification. The Eep module shall define the classification and enumeration of these additional error so that they are compatible to the errors defined in EEP000.

7.3 Error detection

EEP001: The Eep module shall allow the detection of development errors to be switched on or off at pre-compile time through the configuration parameter EepDevErrorDetect.

EEP106: The Eep module shall not allow the detection of production code errors to be switched off.

7.3.1 API parameter checking

EEP016: If development error detection for the module Eep is enabled: the functions Eep_Read(), Eep_Write(), Eep_Compare() and Eep_Erase() shall check that DataBufferPtr is not NULL. If DataBufferPtr is NULL, they shall raise development error EEP_E_PARAM_DATA and return with E_NOT_OK.

EEP017: If development error detection for the module Eep is enabled: the functions Eep_Read(), Eep_Write(), Eep_Compare() and Eep_Erase() shall check that EepromAddress is valid. If EepromAddress is not within the valid EEPROM address range they shall raise development error EEP_E_PARAM_ADDRESS and return with E_NOT_OK.

EEP018: If development error detection for the module Eep is enabled: the functions Eep_Read(), Eep_Write(), Eep_Compare() and Eep_Erase() shall check that the parameter Length is within the specified minimum and maximum values:

- Min.: 1
- Max.: EepSize - EepromAddress

If the parameter Length is not within the specified minimum and maximum values, they shall raise development error EEP_E_PARAM_LENGTH and return with E_NOT_OK.

7.3.2 EEPROM state checking

EEP033: If development error detection for the module Eep is enabled: the functions Eep_SetMode(), Eep_Read(), Eep_Write(), Eep_Compare() and Eep_Erase() shall check the EEPROM state for being MEMIF_IDLE. If the EEPROM state is not MEMIF_IDLE, the called function shall

- raise development error EEP_E_BUSY or EEP_E_UNINIT according to the EEPROM state
- reject the service with E_NOT_OK (except Eep_SetMode() because this service has no return value)

7.4 Error notification

EEP002: The Eep module shall report production errors to the Diagnostic Event Manager.

EEP100: The Eep module shall report detected development errors to the *Det_ReportError* service of the Development Error Tracer (DET) if the pre-processor switch `EepDevErrorDetect` is set (see chapter 10.2.3).

7.5 Processing of jobs – general requirements

EEP058: When a read/write/erase/compare job is finished successfully, the Eep module shall set the EEPROM state to `MEMIF_IDLE` and shall set the job result to `MEMIF_JOB_OK`. If configured, the Eep module shall call the notification defined in the configuration parameter `EepJobEndNotification`.

EEP068: When an error is detected during read/write/erase/compare job processing, the Eep module shall abort the job, shall set the EEPROM state to `MEMIF_IDLE` and shall set the job result to `MEMIF_JOB_FAILED`.

If configured, the Eep module shall call the notification defined in the configuration parameter `EepJobErrorNotification`.

EEP084: The configuration parameter `EepJobCallCycle` (see EEP039) shall be used for internal timing of the EEPROM driver (deadline monitoring, write and erase timing etc.) if needed by the implementation and/or the underlying hardware.

The Eep module shall allow to be configured for interrupt or polling controlled job processing (if this is supported by the EEPROM hardware) through the configuration parameter `EepUseInterrupts`.

EEP129: If interrupt controlled job processing is supported and enabled, the external interrupt service routine located in `Eep_Irq.c` shall call an additional job processing function.

Hint:

The function `Eep_MainFunction` is still required for processing of jobs without hardware interrupt support (e.g. for read and compare jobs) and for timeout supervision.

Additional general requirements only applicable for SPI EEPROM drivers:

EEP056: For an Eep module driving an external EEPROM through SPI: If the SPI access fails, the Eep module shall behave as specified in EEP068. Additionally, the error `EEP_E_COM_FAILURE` shall be reported.

EEP052: For an Eep module driving an external EEPROM through SPI: In normal EEPROM mode, the Eep module shall access the external EEPROM by usage of SPI channels that are configured for normal access to the SPI EEPROM.

EEP053: For an Eep module driving an external EEPROM through SPI: The Eep's configuration shall be such that the value of the configuration parameter `EepNormalReadBlockSize` fits to the number of bytes that are readable in normal mode.

EEP055: For an Eep module driving an external EEPROM through SPI: In fast EEPROM mode, the Eep module shall access the external EEPROM by usage of SPI channels that are configured for burst access to the SPI EEPROM.

EEP073: For an Eep module driving an external EEPROM through SPI: The Eep's configuration shall be such that the value of the configuration parameter `EepFastReadBlockSize` fits to the number of bytes that are readable in burst mode.

7.6 Processing of read jobs

EEP130: The Eep module shall provide two different read modes:

- normal mode
- fast mode

EEP132: For an Eep module driving an external EEPROM: in case the external EEPROM does not support the burst mode, the Eep module shall accept a selection of fast read mode, but shall behave the same as in normal mode (don't care of mode parameter).

EEP051: In normal EEPROM mode, the Eep module shall read within one job processing cycle a number of bytes specified by the parameter `EepNormalReadBlockSize`.

Example:

- `EepNormalReadBlockSize = 4`
- Number of bytes to read: 21
- Required number of job processing cycles: 6
- Resulting read pattern: 4-4-4-4-4-1

EEP054: In fast EEPROM mode, the Eep module shall read within one job processing cycle a number of bytes specified by the parameter `EepFastReadBlockSize`.

Example:

- `EepFastReadBlockSize = 32`
- Number of bytes to read: 110
- Required number of job processing cycles: 4

- Resulting read pattern: 32-32-32-14

For finishing or aborting read jobs see [EEP058](#) and [EEP068](#).

7.7 Processing of write jobs

EEP057: The Eep module shall only write (and erase) as many bytes to the EEPROM as supported by the EEPROM hardware within one job processing cycle.

For internal EEPROMs, usually 1 data word can be written per time. Some external EEPROMs provide a RAM buffer (e.g. page buffer) that allows writing many bytes in one step.

EEP133: The Eep module shall provide two different write modes:

- normal mode
- fast mode

EEP134: For the case of an Eep module driving an external EEPROM: if the external EEPROMs does not provide burst mode, the Eep module shall accept a selection of fast mode, but shall behave the same as in normal mode (don't care of mode parameter).

EEP097: In normal EEPROM mode, the Eep module shall write (and erase) within one job processing cycle a number of bytes specified by the parameter `EepNormalWriteBlockSize`.

Example:

- `EepNormalWriteBlockSize = 1`
- Number of bytes to write: 4
- Required number of job processing cycles: 4
- Resulting write pattern: 1-1-1-1

EEP098: In fast EEPROM mode, the Eep module shall write (and erase) within one job processing cycle a number of bytes specified by the parameter `EepFastWriteBlockSize`.

Example:

- `EepFastWriteBlockSize = 16`
- Number of bytes to write: 55
- Required number of job processing cycles: 4
- Resulting write pattern: 16-16-16-7

EEP060: If the value to be written to an EEPROM cell is already contained in the EEPROM cell, the Eep module should¹ skip the programming of that cell if it is configured to do so through the configuration parameter `EepWriteCycleReduction`.

¹ This feature is not mandatory but it depends on the EEPROM hardware manufacturer specification

EEP059: The Eep module shall erase an EEPROM cell before writing to it if this is not done automatically by the EEPROM hardware.

EEP063: The Eep module shall preserve data of affected EEPROM cells by performing read – modify – write operations, if the number of bytes to be written are smaller than the erasable and/or writeable data units.

EEP090: The Eep module shall preserve data of affected EEPROM cells by performing read – modify – write operations, if the given parameters (`EepromAddress` and `Length`) do not align with the erasable/writeable data units.

EEP064: The Eep module shall keep the number of read – modify – write operations during writing a data block as small as possible.

For finishing or aborting write jobs see [EEP058](#) and [EEP068](#).

Note: The verification of data written to EEPROM is not done within the write job processing function. If this is required for a data block, the compare function has to be called after the write job has been finished. This optimizes write speed, because data verification (read back and comparing data after writing) is only done where required.

7.8 Processing of erase jobs

EEP069: The Eep module shall erase only as many bytes to the EEPROM as supported by the EEPROM hardware within one job processing cycle.

EEP070: The Eep module shall use block erase commands if supported by the EEPROM hardware and if the given parameters (`EepromAddress` and `Length`) are aligned to erasable blocks.

EEP072: The Eep module shall preserve the contents of affected EEPROM cells by using read – modify – write operations, if the given erase parameters (`EepromAddress` and `Length`) do not align with the erasable data units.

For finishing or aborting erase jobs see [EEP058](#) and [EEP068](#).

7.9 Processing of compare jobs

For processing of compare jobs, the following EEPROM mode related requirements are applicable: [EEP130](#), [EEP132](#), [EEP051](#), [EEP054](#).

For finishing or aborting compare jobs see [EEP058](#) and [EEP068](#).

EEP075: When it is detected during compare job processing that the compared data are not equal, the Eep module shall abort the job, shall set the EEPROM state to MEMIF_IDLE and shall the job result to MEMIF_COMPARE_UNEQUAL. If configured, the Eep module shall call the notification defined in the configuration parameter EepJobErrorNotification.

Requirements only applicable for SPI EEPROM drivers:

For processing of compare jobs, the following read job requirements are applicable: [EEP052](#), [EEP053](#), [EEP055](#), [EEP073](#).

7.10 Version check

EEP091: The Eep module shall make sure that the correct version of Eep.h is included in Eep.c through a preprocessor check.

8 API specification

8.1 Imported types

In this chapter all types included from the following files are listed:

EEP138:

Header file	Imported Type
Memlf_Types.h	Memlf_JobResultType
	Memlf_ModeType
	Memlf_StatusType
Dem_Types.h	Dem_EventIdType
Std_Types.h	Std_ReturnType
	Std_VersionInfoType

8.2 Type definitions

8.2.1 Eep_ConfigType

Name:	Eep_ConfigType	
Type:	Structure	
Range:	Implementation Specific	The contents of the initialisation data structure are EEPROM specific.
Description:	This is the type of the external data structure containing the initialization data for the EEPROM driver.	

8.2.2 Eep_AddressType

Name:	Eep_AddressType	
Type:	uint8, uint16, uint32	
Range:	8..32 bit	Size depends on target platform and EEPROM device.
Description:	This value is used as address offset for accessing EEPROM data.	

EEP113: Each EEPROM device has 0 as first address. The Eep module shall add an EEPROM base address, if required.

8.2.3 Eep_LengthType

Name:	Eep_LengthType	
Type:	uint8, uint16, uint32	
Range:	Same as Eep_AddressType	Is the same type as Eep_AddressType because of arithmetic operations. Size depends on target platform and EEPROM device.
Description:	Specifies the number of bytes to read/write/erase/compare.	

8.3 Function definitions

8.3.1 Eep_Init

EEP143:

Service name:	Eep_Init	
Syntax:	void Eep_Init(const Eep_ConfigType* ConfigPtr)	
Service ID[hex]:	0x00	
Sync/Async:	Synchronous	
Reentrancy:	Non Reentrant	
Parameters (in):	ConfigPtr	Pointer to configuration set.
Parameters (inout):	None	
Parameters (out):	None	
Return value:	None	
Description:	Service for EEPROM initialization.	

EEP004: The function Eep_Init shall initialize all EEPROM relevant registers with the values of the structure referenced by the parameter ConfigPtr.

EEP005: If development error detection for the module Eep is enabled; if the function Eep_Init is called with a NULL configPtr and if a variant containing postbuild multiple selectable configuration parameters is used (VariantPB), the function Eep_Init shall raise the development error EEP_E_PARAM_CONFIG and return without any action.

EEP161: For variants with no postbuild multiple selectable configuration parameters (Variant PC), the EEP module's environment shall pass a NULL pointer to the function Gpt_Init().

EEP162: The initialization function of this module shall always have a pointer as a parameter, even though for Variant PC no configuration set shall be given. Instead a NULL pointer shall be passed to the initialization function.

EEP006: After having finished the module initialization, the function Eep_Init shall set the EEPROM state to MEMIF_IDLE and shall set the job result to MEMIF_JOB_OK.

EEP044: The function Eep_Init shall set the EEPROM mode to the configured default mode

EEP115: The Eep's user shall not call the function Eep_Init during a running operation.

8.3.2 Eep_SetMode

EEP144:

Service name:	Eep_SetMode
Syntax:	void Eep_SetMode(MemIf_ModeType Mode)
Service ID[hex]:	0x01
Sync/Async:	Synchronous
Reentrancy:	Non Reentrant
Parameters (in):	Mode MEMIF_MODE_NORMAL: Normal read access / normal SPI access. MEMIF_MODE_FAST: Fast read access / SPI burst access.
Parameters (inout):	None
Parameters (out):	None
Return value:	None
Description:	Sets the mode.

EEP042: The function Eep_SetMode shall set the EEPROM operation mode to the given mode parameter.

The function Eep_SetMode checks the EEPROM state according to requirement EEP033.

EEP116: The Eep's user shall not call the function Eep_SetMode during a running operation.

8.3.3 Eep_Read

EEP145:

Service name:	Eep_Read
Syntax:	Std_ReturnType Eep_Read(Eep_AddressType EepromAddress, uint8* DataBufferPtr, Eep_LengthType Length)
Service ID[hex]:	0x02
Sync/Async:	Asynchronous
Reentrancy:	Non Reentrant
Parameters (in):	EepromAddress Address offset in EEPROM (will be added to the EEPROM base address). Min.: 0 Max.: EEP_SIZE - 1
	Length Number of bytes to read Min.: 1 Max.: EEP_SIZE - EepromAddress
Parameters (inout):	None
Parameters (out):	DataBufferPtr Pointer to destination data buffer in RAM
Return value:	Std_ReturnType E_OK: read command has been accepted E_NOT_OK: read command has not been accepted
Description:	Reads from EEPROM.

EEP009: The function Eep_Read shall copy the given parameters, initiate a read job, set the EEPROM status to MEMIF_BUSY, set the job result to MEMIF_JOB_PENDING and return.

EEP013: The Eep module shall execute the read job asynchronously within the Eep module's job processing function. During job processing the Eep module shall read a data block of size Length from EepromAddress + EEPROM base address to *DataBufferPtr.

The function Eep_Read checks the API parameters according to requirements EEP016, EEP017, EEP018.

The function Eep_Read checks the EEPROM state according to requirement EEP033.

EEP117: The Eep's user shall only call Eep_Read after the Eep module has been initialized.

EEP118: The Eep's user shall not call the function Eep_Read during a running Eep module job (read/write/erase/compare).

8.3.4 Eep_Write

EEP146:

Service name:	Eep_Write	
Syntax:	<pre>Std_ReturnType Eep_Write(Eep_AddressType EepromAddress, const uint8* DataBufferPtr, Eep_LengthType Length)</pre>	
Service ID[hex]:	0x03	
Sync/Async:	Asynchronous	
Reentrancy:	Non Reentrant	
Parameters (in):	EepromAddress	Address offset in EEPROM (will be added to the EEPROM base address). Min.: 0 Max.: EEP_SIZE - 1 This target address will be added to the EEPROM base address.
	DataBufferPtr	Pointer to source data
	Length	Number of bytes to write Min.: 1 Max.: EEP_SIZE - EepromAddress
Parameters (inout):	None	
Parameters (out):	None	
Return value:	Std_ReturnType	E_OK: write command has been accepted E_NOT_OK: write command has not been accepted
Description:	Writes to EEPROM.	

EEP014: The function Eep_Write shall copy the given_parameters, initiate a write job, set the EEPROM status to MEMIF_BUSY, set the job result to MEMIF_JOB_PENDING and return.

EEP015: The Eep module shall execute the write job asynchronously within the Eep module's job processing function. During job processing the Eep module shall write a data block of size Length from *DataBufferPtr to EepromAddress + EEPROM base address.

The function Eep_Write checks the API parameters according to requirements EEP016, EEP017, EEP018.

The function Eep_Write checks the EEPROM state according to requirement EEP033.

EEP119: The Eep module's user shall only call the function Eep_Write after the Eep module has been initialized.

EEP120: The Eep module's user shall not call the function Eep_Write during a running Eep module job (read/write/erase/compare).

8.3.5 Eep_Erase

EEP147:

Service name:	Eep_Erase	
Syntax:	Std_ReturnType Eep_Erase(Eep_AddressType EepromAddress, Eep_LengthType Length)	
Service ID[hex]:	0x04	
Sync/Async:	Asynchronous	
Reentrancy:	Non Reentrant	
Parameters (in):	EepromAddress	Start address in EEPROM Min.: 0 Max.: EEP_SIZE - 1 This address will be added to the EEPROM base address.
	Length	Number of bytes to erase Min.: 1 Max.: EEP_SIZE - EepromAddress
Parameters (inout):	None	
Parameters (out):	None	
Return value:	Std_ReturnType	E_OK: erase command has been accepted E_NOT_OK: erase command has not been accepted
Description:	Service for erasing EEPROM sections.	

EEP019: The function Eep_Erase shall copy the given parameters, initiate an erase job, set the EEPROM status to MEMIF_BUSY, set the job result to MEMIF_JOB_PENDING and return.

EEP020: The Eep module shall execute the erase job asynchronously within the Eep module's job processing function. The Eep module shall erase an EEPROM block starting from EepromAddress + EEPROM base address of size Length.

The function Eep_Erase checks the API parameters according to requirements EEP016, EEP017, EEP018.

The function Eep_Erase checks the EEPROM state according to requirement EEP033.

EEP121: The Eep module's user shall only call the function Eep_Erase after the Eep module has been initialized.

EEP122: The Eep module's user shall not call the function Eep_Erase during a running Eep job (read/write/erase/compare).

8.3.6 Eep_Compare

EEP148:

Service name:	Eep_Compare	
Syntax:	<pre>Std_ReturnType Eep_Compare(Eep_AddressType EepromAddress, const uint8* DataBufferPtr, Eep_LengthType Length)</pre>	
Service ID[hex]:	0x05	
Sync/Async:	Asynchronous	
Reentrancy:	Non Reentrant	
Parameters (in):	EepromAddress	Address offset in EEPROM (will be added to the EEPROM base address). Min.: 0 Max.: EEP_SIZE - 1 This target address will be added to the EEPROM base address.
	DataBufferPtr	Pointer to data buffer (compare data)
	Length	Number of bytes to compare Min.: 1 Max.: EEP_SIZE - EepromAddress
Parameters (inout):	None	
Parameters (out):	None	
Return value:	Std_ReturnType	E_OK: compare command has been accepted E_NOT_OK: compare command has not been accepted
Description:	Compares a data block in EEPROM with an EEPROM block in the memory.	

EEP025: The function Eep_Compare shall copy the given parameters, initiate a compare job, set the EEPROM status to MEMIF_BUSY, set the job result to MEMIF_JOB_PENDING and return.

EEP026: The Eep module shall execute the compare job asynchronously within the Eep module's job processing function. During job processing the Eep module shall compare the EEPROM data block at EepromAddress + EEPROM base address of size Length with the data block at *DataBufferPtr of the same length.

The service Eep_Compare checks the API parameters according to requirements EEP016, EEP017, EEP018.

The service Eep_Compare checks the EEPROM state according to requirement EEP033.

EEP123: The Eep module's user shall only call the function Eep_compare after the Eep module has been initialized.

EEP124: The Eep module's user shall not call the function Eep_Compare during a running Eep job (read/write/erase/compare).

8.3.7 Eep_Cancel

EEP149:

Service name:	Eep_Cancel
Syntax:	void Eep_Cancel()
Service ID[hex]:	0x06
Sync/Async:	Synchronous
Reentrancy:	Non Reentrant
Parameters (in):	None
Parameters (inout):	None
Parameters (out):	None
Return value:	None
Description:	Cancels a running job.

EEP021: The function Eep_Cancel shall abort a running job synchronously so that directly after returning from this function a new job (e.g. write) can be requested by the upper layer.

EEP027: The function Eep_Cancel shall reset the module state to MEMIF_IDLE, and, if configured, shall directly call the notification function defined in EepJobErrorNotification as well.

EEP028: The function Eep_Cancel shall set the job result to MEMIF_JOB_CANCELLED, if the job result has the value MEMIF_JOB_PENDING. Otherwise it shall leave the job result unchanged.

EEP136: The Eep module's user shall not call the `Eep_Cancel()` function during a running `Eep_MainFunction()` function.

EEP136 can be achieved by one of the following scheduling configurations:

- Possibility 1: the job functions of the NVRAM manager and the EEPROM driver are synchronized (e.g. called sequentially within one task)
- Possibility 2: the task that calls the `Eep_MainFunction()` function is not interruptable by another task

The states and data of the affected EEPROM cells are undefined in case of canceling a write/erase job using the service `Eep_Cancel!`

Only the NVRAM Manager is authorized to use the function `Eep_Cancel!`

Canceling any job on-going with the service `Eep_Cancel` in an external EEPROM device might set this one in a blocking state!

8.3.8 Eep_GetStatus

EEP150:

Service name:	Eep_GetStatus	
Syntax:	MemIf_StatusType Eep_GetStatus()	
Service ID[hex]:	0x07	
Sync/Async:	Synchronous	
Reentrancy:	Reentrant	
Parameters (in):	None	
Parameters (inout):	None	
Parameters (out):	None	
Return value:	MemIf_StatusType	See document [3]
Description:	Returns the EEPROM status.	

EEP029: The function `Eep_GetStatus` shall return the EEPROM status synchronously.

8.3.9 Eep_GetJobResult

EEP151:

Service name:	Eep_GetJobResult	
Syntax:	MemIf_JobResultType Eep_GetJobResult()	
Service ID[hex]:	0x08	
Sync/Async:	Synchronous	
Reentrancy:	Reentrant	
Parameters (in):	None	

Parameters (inout):	None	
Parameters (out):	None	
Return value:	MemIf_JobResultType	See document [3]
Description:	This service returns the result of the last job.	

EEP024: The function Eep_GetJobResult shall synchronously return the result of the last job that has been accepted by the Eep module.

The services read/write/compare/erase share the same job status. Only the result of the last accepted job can be queried. Every new job that has been accepted by the EEPROM driver overwrites the job result with MEMIF_JOB_PENDING.

8.3.10 Eep_GetVersionInfo

EEP152:

Service name:	Eep_GetVersionInfo	
Syntax:	<pre>void Eep_GetVersionInfo(Std_VersionInfoType* versioninfo)</pre>	
Service ID[hex]:	0x0a	
Sync/Async:	Synchronous	
Reentrancy:	Non Reentrant	
Parameters (in):	None	
Parameters (inout):	None	
Parameters (out):	versioninfo	Pointer to where to store the version information of this module.
Return value:	None	
Description:	Service to get the version information of this module.	

EEP107: The function Eep_GetVersionInfo shall return the version information of this module. The version information includes:

- Module Id
- Vendor Id
- Vendor specific version numbers (BSW00407).

EEP135: If source code for caller and callee of the function Eep_GetVersionInfo is available, the Eep module should realize this function as a macro. The Eep module should define this macro in the module's header file.

EEP108: The function Eep_GetVersionInfo shall be pre compile time configurable On/Off by the configuration parameter: EepVersionInfoApi.

8.4 Callback notifications

This chapter lists all functions provided by the Eep module to lower layer modules.

The EEPROM Driver is specified for either an internal microcontroller peripheral or an SPI external device. In the first case, the module belongs to the lowest layer of AUTOSAR Software Architecture hence this module specification has not identified any callback functions. In the second case, the module belongs to the ECU abstraction layer of AUTOSAR Software Architecture hence this module should provide callback notifications according to the SPI Handler/Driver specification requirements but those can not be specified here because they depend on module detailed design. That means, they depend on number of SPI Jobs and SPI Sequences that will be used.

EEP137: In case the Eep module support an SPI external device, the Eep module shall provide additional callback notifications according to the SPI Handler/Driver specification requirements

8.5 Scheduled functions

This chapter lists all functions provided by the Eep module and called directly by the Basic Software Module Scheduler.

8.5.1 Eep_MainFunction

EEP153:

Service name:	Eep_MainFunction
Syntax:	void Eep_MainFunction()
Service ID[hex]:	0x09
Timing:	VARIABLE_CYCLIC
Description:	Service to perform the processing of the EEPROM jobs (read/write/erase/compare) .

The function Eep_MainFunction shall perform the processing of the EEPROM jobs (read/write/erase/compare) as soon as the EEPROM hardware has finished the previous job actions (e.g. after a job cancelling, main function waits until the EEPROM hardware becomes available to perform the new job request).

EEP032: The function Eep_MainFunction shall return without action, if no job is pending.

EEP031: When a job has been initiated, the Eep's user shall call the Eep_MainFunction cyclically until the job is finished.

8.6 Expected Interfaces

This chapter lists all functions the Eep module requires from other modules.

8.6.1 Mandatory Interfaces

This chapter defines all interfaces, which are required to fulfill the core functionality of the module.

EEP154:

<i>API function</i>	<i>Description</i>
---------------------	--------------------

8.6.2 Optional Interfaces

This chapter defines all interfaces which are required to fulfill an optional functionality of EEPROM Driver module.

EEP155:

<i>API function</i>	<i>Description</i>
Dem_ReportErrorStatus	Reports errors to the DEM.
Det_ReportError	Service to report development errors.

8.6.3 Configurable interfaces

In this chapter all interfaces are listed where the target function could be configured. The target function is usually a call-back function. The name of these interfaces is not fixed because they are configurable.

EEP047: The callback notifications shall be configurable as function pointers within the initialization data structure (`Eep_ConfigType`).

EEP049: If a callback notification is configured as null pointer, the Eep module shall not execute the callback.

8.6.3.1 <End Job Notification>

EEP045: The Eep module shall call the callback function defined in the configuration parameter `EepJobEndNotification` when a job has been completed with a positive result:

- Read finished & OK
- Write finished & OK
- Erase finished & OK
- Compare finished & data blocks are equal

EEP157:

Service name:	<code>(*Eep_JobEndNotification)</code>
Syntax:	<code>void (*Eep_JobEndNotification)(</code> <code>)</code>
Sync/Async:	true

Reentrancy:	Non Reentrant
Parameters (in):	None
Parameters (inout):	None
Parameters (out):	None
Return value:	None
Description:	Callback routine provided by the user to notify the caller that a job has been completed with a positive result.

EEP126: The callback function defined in the configuration parameter EepJobEndNotification shall be callable on interrupt level.

8.6.3.2 <Error Job Notification>

EEP046: The Eep module shall call the callback function defined in the configuration parameter EepJobErrorNotification when a job has been canceled or aborted with negative result:

- Read aborted
- Write aborted or failed
- Erase aborted or failed
- Compare aborted or data blocks are not equal.

EEP158:

Service name:	(*Eep_JobErrorNotification)
Syntax:	void (*Eep_JobErrorNotification)()
Sync/Async:	true
Reentrancy:	Non Reentrant
Parameters (in):	None
Parameters (inout):	None
Parameters (out):	None
Return value:	None
Description:	Callback routine provided by the user to notify the caller that a job has been cancelled or aborted with a negative result.

EEP127: The callback function defined in the configuration parameter EepJobErrorNotification shall be callable on interrupt level.

9 Sequence diagrams

9.1 Initialization

Figure 2

9.2 Read/write/erase/compare

The following sequence diagram shows the write function as an example. The sequence for read, compare and erase is the same, only the processed block sizes may vary.

Figure 3

9.3 Cancellation of a running job

Figure 4

10 Configuration specification

10.1 How to read this chapter

In addition to this section, it is highly recommended to read the documents:

- AUTOSAR Layered Software Architecture [1]
- AUTOSAR ECU Configuration Specification [5]
This document describes the AUTOSAR configuration methodology and the AUTOSAR configuration metamodel in detail.

The following is only a short survey of the topic and it will not replace the ECU Configuration Specification document.

10.1.1 Configuration and configuration parameters

Configuration parameters define the variability of the generic part(s) of an implementation of a module. This means that only generic or configurable module implementation can be adapted to the environment (software/hardware) in use during system and/or ECU configuration.

The configuration of parameters can be achieved at different times during the software process: before compile time, before link time or after build time. In the following, the term “configuration class” (of a parameter) is used in order to refer to a specific configuration point in time.

10.1.2 Containers

Containers structure the set of configuration parameters. This means:

- *all* configuration parameters are kept in containers.
- (sub-) containers can reference (sub-) containers. It is possible to assign a multiplicity to these references. The multiplicity then defines the possible number of instances of the contained parameters.

10.1.3 Specification template for configuration parameters

The following tables consist of three sections:

- the general section
- the configuration parameter section
- the section of included/referenced containers

Pre-compile time - specifies whether the configuration parameter is of configuration class *Pre-compile time* or not

Label	Description
x	The configuration parameter is of configuration class <i>Pre-compile time</i> .
--	The configuration parameter is never of configuration class <i>Pre-compile time</i> .

Link time - specifies whether the configuration parameter is of configuration class *Link time* or not

Label	Description
x	The configuration parameter is of configuration class <i>Link time</i> .
--	The configuration parameter is never of configuration class <i>Link time</i> .

Post Build - specifies whether the configuration parameter is of configuration class *Post Build* or not

Label	Description
x	The configuration parameter is of configuration class <i>Post Build</i> and no specific implementation is required.
L	<i>Loadable</i> - the configuration parameter is of configuration class <i>Post Build</i> and only one configuration parameter set resides in the ECU.
M	<i>Multiple</i> - the configuration parameter is of configuration class <i>Post Build</i> and is selected out of a set of multiple parameters by passing a dedicated pointer to the init function of the module.
--	The configuration parameter is never of configuration class <i>Post Build</i> .

10.2 Containers and configuration parameters

The following chapters summarize all configuration parameters. The detailed meanings of the parameters describe Chapters 7 and Chapters 8 Further hardware / implementation specific parameters can be added if necessary.

10.2.1 Variants

EEP109: Variant PC: This variant is limited to pre-compile-configuration parameters only. The intention of this variant is to optimize the parameters configuration for a source code delivery.

EEP110: Variant LT: This variant allows a mix of pre-compile time-, link time-configuration parameters. The intention of this variant is to optimize the parameters configuration for an object code delivery.

10.2.2 Eep

Module Name	Eep
Module Description	Configuration of the Eep (internal or external EEPROM driver) module. Its multiplicity describes the number of EEPROM drivers present, so there will be one container for each EEPROM driver in the ECUC template. When no EEPROM driver is present then the multiplicity is 0.

Included Containers		
Container Name	Multiplicity	Scope / Dependency
EepPublishedInformation	1	Additional published parameters not covered by CommonPublishedInformation container. Note that these parameters do not have any configuration class setting, since they are published information.
EepGeneral	1	Container for general configuration parameters of the EEPROM driver. These parameters are always pre-compile.
EepInitConfiguration	1	Container for runtime configuration parameters of the EEPROM driver. Implementation Type: Eep_ConfigType.

10.2.3 EepGeneral

SWS Item	EEP085 :
Container Name	EepGeneral{EepGeneralConfiguration}
Description	Container for general configuration parameters of the EEPROM driver. These parameters are always pre-compile.
Configuration Parameters	

SWS Item	EEP163 :
Name	EepUseInterrupts {EEP_USE_INTERRUPTS}
Description	Switches to activate or deactivate interrupt controlled job processing. true: Interrupt controlled job processing enabled. false: Interrupt controlled job processing disabled.
Multiplicity	1

Type	BooleanParamDef		
Default value	false		
ConfigurationClass	Pre-compile time	X	All Variants
	Link time	--	
	Post-build time	--	
Scope / Dependency	scope: module dependency: Usually, this is only supported by some internal EEPROM peripherals.		

SWS Item	EEP161 :		
Name	EepDevErrorDetect {EEP_DEV_ERROR_DETECT}		
Description	Pre-processor switch to enable and disable development error detection. true: Development error detection enabled. false: Development error detection disabled.		
Multiplicity	1		
Type	BooleanParamDef		
Default value	true		
ConfigurationClass	Pre-compile time	X	All Variants
	Link time	--	
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP164 :		
Name	EepVersionInfoApi {EEP_VERSION_INFO_API}		
Description	Pre-processor switch to enable / disable the API to read out the modules version information. true: Version info API enabled. false: Version info API disabled.		
Multiplicity	1		
Type	BooleanParamDef		
Default value	false		
ConfigurationClass	Pre-compile time	X	All Variants
	Link time	--	
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP162 :		
Name	EepDriverIndex		
Description	Index of the driver, used by EA.		
Multiplicity	1		
Type	IntegerParamDef (Symbolic Name generated for this parameter)		
Range	0 .. 254		
Default value	--		
ConfigurationClass	Pre-compile time	X	All Variants
	Link time	--	
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP165 :		
Name	EepWriteCycleReduction {EEP_WRITE_CYCLE_REDUCTION}		
Description	Switches to activate or deactivate write cycle reduction (EEPROM value is read and compared before being overwritten). true: Write cycle reduction enabled. false: Write cycle reduction disabled.		
Multiplicity	1		
Type	BooleanParamDef		
Default value	false		

ConfigurationClass	Pre-compile time	X	All Variants
	Link time	--	
	Post-build time	--	
Scope / Dependency	scope: module		

No Included Containers

10.2.4 EepInitConfiguration

SWS Item	EEP039 :		
Container Name	EepInitConfiguration{EepInitConfiguration}		
Description	Container for runtime configuration parameters of the EEPROM driver. Implementation Type: Eep_ConfigType.		
Configuration Parameters			

SWS Item	EEP173 :		
Name	EepNormalReadBlockSize {EEP_NORMAL_READ_BLOCK_SIZE}		
Description	This parameter is the number of bytes read within one job processing cycle in normal mode. Implementation Type: Eep_LengthType.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP170 :		
Name	EepJobCallCycle {EEP_JOB_CALL_CYCLE}		
Description	This parameter is the call cycle of the job processing function during write/erase operations. Unit: [s]		
Multiplicity	1		
Type	FloatParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP175 :		
Name	EepSize {EEP_SIZE}		
Description	This parameter is the used size of EEPROM device in bytes. Implementation Type: Eep_LengthType.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP171 :		
Name	EepJobEndNotification {EEP_JOB_END_NOTIFICATION}		

Description	This parameter is a reference to a callback function for positive job result (see EEP045).		
Multiplicity	1		
Type	FunctionNameDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP167 :		
Name	EepDefaultMode {EEP_DEFAULT_MODE}		
Description	This parameter is the default EEPROM device mode after initialization. Implementation Type: MemIf_ModeType.		
Multiplicity	1		
Type	EnumerationParamDef		
Range	MEMIF_MODE_FAST	The driver is working in fast mode (fast read access / SPI burst access).	
	MEMIF_MODE_SLOW	The driver is working in slow mode.	
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP168 :		
Name	EepFastReadBlockSize {EEP_FAST_READ_BLOCK_SIZE}		
Description	This parameter is the number of bytes read within one job processing cycle in fast mode. Implementation Type: Eep_LengthType.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP174 :		
Name	EepNormalWriteBlockSize {EEP_NORMAL_WRITE_BLOCK_SIZE}		
Description	Number of bytes written within one job processing cycle in normal mode. Implementation Type: Eep_LengthType.		
Multiplicity	0..1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module dependency: This parameter is optional and only available if the hardware allows configuration.		

SWS Item	EEP172 :		
Name	EepJobErrorNotification {EEP_JOB_ERROR_NOTIFICATION}		
Description	This parameter is a reference to a callback function for negative job result (see EEP046).		

Multiplicity	1		
Type	FunctionNameDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

SWS Item	EEP169 :		
Name	EepFastWriteBlockSize {EEP_FAST_WRITE_BLOCK_SIZE}		
Description	This parameter is the number of bytes written within one job processing cycle in fast mode. Implementation Type: Eep_LengthType.		
Multiplicity	0..1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module dependency: This parameter is optional and only available if the hardware allows writing several bytes in one step (e.g. external EEPROMs with burst mode capability).		

SWS Item	EEP166 :		
Name	EepBaseAddress {EEP_BASE_ADDRESS}		
Description	This parameter is the EEPROM device base address. Implementation Type: Eep_AddressType.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency	scope: module		

Included Containers		
Container Name	Multiplicity	Scope / Dependency
EepExternalDriver	0..1	This container is present for external EEPROM drivers only. Internal EEPROM drivers do not use the parameter listed in this container, hence its multiplicity is 0 for internal drivers.

10.2.5 EepExternalDriver

SWS Item	EEP094 :	
Container Name	EepExternalDriver	
Description	This container is present for external EEPROM drivers only. Internal EEPROM drivers do not use the parameter listed in this container, hence its multiplicity is 0 for internal drivers.	
Configuration Parameters		

SWS Item	EEP176 :	
Name	SpiReference	
Description	Reference to SPI sequence (required for external EEPROM drivers).	

Multiplicity	1..*		
Type	Reference to SpiSequence		
ConfigurationClass	Pre-compile time	X	VARIANT-PRE-COMPILE
	Link time	X	VARIANT-LINK-TIME
	Post-build time	--	
Scope / Dependency			

No Included Containers

10.2.6 SPI specific extension

EEP094: In case of an external SPI EEPROM device, the following parameters shall also be located or referenced (according to the configuration methodology) in the external data structure of type `Eep_ConfigType` (see EEP039). They shall be used as API parameters for accessing the SPI Handler/Driver API services. The symbolic names for those parameters are published in the module's description file (see EEP095).

- All required SPI channels
- All required SPI sequences
- All required SPI jobs

10.3 Published parameters

10.3.1 Basic subset

EEP099: The following table specifies parameters that shall be published in the module's header file `Eep.h` or in the module's description file. Published information contains data defined by the implementer of the SW module that does not change when the module is adapted (i.e. configured) to the actual HW/SW environment. It thus contains version and manufacturer information.

EEP038: These published information are provided in the module's description for use by configuration tools. Further hardware / implementation specific parameters can be added if necessary.

The standard common published information like

- `vendorId` (EEP_VENDOR_ID),
- `moduleId` (EEP_MODULE_ID),
- `arMajorVersion` (EEP_AR_MAJOR_VERSION),
- `arMinorVersion` (EEP_AR_MINOR_VERSION),
- `arPatchVersion` (EEP_AR_PATCH_VERSION),
- `swMajorVersion` (EEP_SW_MAJOR_VERSION),
- `swMinorVersion` (EEP_SW_MINOR_VERSION),
- `swPatchVersion` (EEP_SW_PATCH_VERSION),
- `vendorApiInfix` (EEP_VENDOR_API_INFIX)

is provided in the BSW Module Description Template (see [11], Figure 4.1 and Figure 7.1). Additional published parameters are listed below if applicable for this module.

10.3.2 SPI specific extension

EEP095: In case of an external SPI EEPROM device, the following parameters shall be published additionally in the module's description file (see EEP038):

- All SPI channels that are required for EEPROM access (read, write, erase)
- Those channels shall be linked to construct SPI jobs that are linked with chip selected handling. This depends on the specific EEPROM device.
- Those jobs shall be assigned to SPI sequences to be scheduled for SPI transfer

A complete list of required parameters is specified in the SPI Handler/Driver Software Specification.

10.3.3 EepPublishedInformation

SWS Item	EEP111 :		
Container Name	EepPublishedInformation		
Description	Additional published parameters not covered by CommonPublishedInformation container. Note that these parameters do not have any configuration class setting, since they are published information.		
Configuration Parameters			

SWS Item	EEP184 :		
Name	EepTotalSize {EEP_TOTAL_SIZE}		
Description	Total size of EEPROM in bytes. Implementation Type: Eep_LengthType.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP179 :		
Name	EepEraseUnitSize {EEP_ERASE_UNIT_SIZE}		
Description	Size of smallest erasable EEPROM data unit in bytes.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP182 :		
Name	EepMinimumLengthType {EEP_MINIMUM_LENGTH_TYPE}		
Description	Minimum expected size of Eep_LengthType.		
Multiplicity	1		
Type	IntegerParamDef		

Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP181 :		
Name	EepMinimumAddressType {EEP_MINIMUM_ADDRESS_TYPE}		
Description	Minimum expected size of Eep_AddressType.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP186 :		
Name	EepWriteUnitSize {EEP_WRITE_UNIT_SIZE}		
Description	Size of smallest writeable EEPROM data unit in bytes.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP180 :		
Name	EepEraseValue {EEP_ERASE_VALUE}		
Description	Value of an erased EEPROM cell.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	--		
Name	EepSpecifiedEraseCycles {EEP_SPECIFIED_ERASE_CYCLES}		
Description	Number of erase cycles specified for the EEP device (usually given in the device data sheet).		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP183 :		
Name	EepReadUnitSize {EEP_READ_UNIT_SIZE}		
Description	Size of smallest readable EEPROM data unit in bytes.		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP185 :		
Name	EepWriteTime {EEP_WRITE_TIME}		
Description	Time for writing one EEPROM data unit.		
Multiplicity	1		

Type	FloatParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP178 :		
Name	EepEraseTime {EEP_ERASE_TIME}		
Description	Time for erasing one EEPROM data unit.		
Multiplicity	1		
Type	FloatParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

SWS Item	EEP177 :		
Name	EepAllowedWriteCycles {EEP_ALLOWED_WRITE_CYCLES}		
Description	Specified maximum number of write cycles under worst case conditions of specific EEPROM hardware (e.g. +90°C)		
Multiplicity	1		
Type	IntegerParamDef		
Default value	--		
ConfigurationClass	Published Information	X	All Variants
Scope / Dependency	scope: module		

No Included Containers

10.4 Configuration example

This chapter shall provide a better understanding of how and where configuration parameters are defined and used. Please be aware that the used API functions of the SPI are examples and may change. The valid reference is always the current SPI SWS. For the following use case a detailed implementation and configuration example is given:

Use case:

- Driver for external SPI EEPROM, supplied as object code
- Usage of SPI Handler/Driver IB and EB channels (internal buffers for commands and EEPROM addresses, external buffers for data)
- Configuration of SPI write command

10.4.1 Configuration of SPI parameters

1. Get SPI write command and EEPROM write sequence format from specification of external EEPROM device
2. Define SPI Channels for EEPROM write command, EEPROM address and data to be written, e.g.
 - a. EEP_SPI_CH_COMMAND
 - b. EEP_SPI_CH_ADDRESS
 - c. EEP_SPI_CH_DATA

3. Define SPI Channel attributes based on SPI SWS (SPI Channel configuration)
4. Define SPI Jobs that contain the SPI Channels in the correct order (that is expected by the EEPROM device). One job is a list of SPI Channels (e.g. an array)
5. Define SPI Job attributes based on SPI SWS (SPI Job configuration) including symbolic job names, e.g. `EEP_SPI_JOB_WRITE`
6. Define SPI Sequences that contain SPI Jobs in the correct order. One sequence is a list of SPI Jobs (e.g. an array). In this example, the SPI Sequence contains only the EEPROM write job.
7. Define SPI Sequence attributes based on SPI SWS (SPI Job configuration) including symbolic sequence names, e.g. `EEP_SPI_SEQ_WRITE`
8. Publish all defined attributes for SPI usage in XML description file of EEPROM according to SPI SWS

10.4.2 Generation of SPI and EEPROM configuration data

Within the SPI configuration process, values for instantiation of the EEPROM configuration structure (`Eep_ConfigType`) are generated based on the attributes published by the EEPROM driver (and other SPI users).

Example:

In file `Spi_Cfg.h`:

```
#define EEP_SPI_CH_COMMAND 23
#define EEP_SPI_CH_ADDRESS 24
#define EEP_SPI_CH_WRITE_DATA  25
```

10.4.3 Instantiation of EEPROM configuration data

The file that contains the instantiation (=definition) of the EEPROM configuration structure includes `Spi_Cfg.h` and uses the defined values for initialization of structure elements.

Example:

```
const Eep_ConfigType EepConfigData =
{
 ...
 EepCmdChannel = EEP_SPI_CH_COMMAND,
 EepAdrChannel = EEP_SPI_CH_ADDRESS,
 ...
 EepWriteSequence  = EEP_SPI_SEQ_WRITE,
 ...
};
```

10.4.4 SPI API usage

During EEPROM initialization, a pointer to the configuration data structure in ROM is passed to the EEPROM:

```
Eep_Init(&EepConfigData);
```

Within the `Eep_Init()` function, the pointer is saved to a static variable, e.g. `MyEepConfig`. This is necessary to have access to the configuration after the EEPROM initialization has been finished.

For executing an EEPROM write job, the EEPROM driver first has to transfer the information for executing the EEPROM write command to the SPI Handler/Driver. The SPI Channel parameters are taken from the EEPROM configuration data structure in ROM. The parameters `EepAddress`, `DataBufferPtr` and `Length` are passed to the EEPROM driver via the `Eep_Write()` function.

```
(void)Spi_Write(MyEepConfig->EepCmdChannel,&EepWriteCommand);  
(void)Spi_Write(MyEepConfig->EepAdrChannel,&EepAddress);  
(void)Spi_SetupBuffers  
(  
 MyEepConfig->EepDataChannel,  
 DataBufferPtr,  
 NULL_PTR,  
 Length  
);
```

After that, the transmission of data to EEPROM can be started:

```
(void)Spi_Transmit(MyEepConfig->EepWriteSequence);
```

11 Changes to Release 1

11.1 Deleted SWS Items

<i>SWS Item</i>	<i>Rationale</i>
EEP061	Deleted to fix the Bugzilla issue #9919
EEP062	Deleted to fix the Bugzilla issue #9919

11.2 Replaced SWS Items

<i>SWS Item of Release 1</i>	<i>replaced by SWS Item</i>	<i>Rationale</i>
EEP001	EEP001 , EEP100	To split the old requirement into two requirements to fit to the new SWS template.

11.3 Changed SWS Items

<i>SWS Item</i>	<i>Rationale</i>
EEP085	Change to fulfill the new SWS template.
EEP039	Change to fulfill the new SWS template.
EEP038	Change to fulfill the new SWS template.
EEP099	Change to fulfill the new SWS template.
EEP080	Change to fulfill the new Memory Abstraction architecture
EEP091	Change to independent of published parameters naming.
EEP033	Change to fix the bug #5621 in bugzilla.
EEP084	Change according to M. Huber feedbacks.
EEP030	Change according to the decision coming from Bugzilla issue #9474
EEP027	Change according to the decision coming from Bugzilla issue #9474

11.4 Added SWS Items

<i>SWS Item</i>	<i>Rationale</i>
EEP101	New item to fulfill the required code file structure.
EEP102	New item to describe the relationship with the Dem module.
EEP103	New item to describe Dem Ids allocation rules.
EEP104	New requirement to the production errors detection.
EEP105	New requirement to the production errors detection.
EEP106	New requirement to the production errors detection.
EEP107	New item for Eep_GetVersionInfo service description.
EEP108	New item for Eep_GetVersionInfo configuration rules.
EEP109	New requirement dedicated to variants.
EEP110	New requirement dedicated to variants.
EEP111	New requirement to published parameters.
EEP112	New requirement regarding to provide callback notifications to other modules.
EEP113	New requirement due to changes of Memory Abstraction architecture
EEP114	New requirement linked to the new behavior of cancel functionality

12 Changes during SWS Improvements by Technical Office

12.1 Deleted SWS Items

<i>SWS Item</i>	<i>Rationale</i>
EEP105	redundant
EEP114	redundant with EEP021, EEP027, EEP028
EEP048	redundant with the API definitions of the callback functions
EEP010	now included in the existing requirements EEP016, EEP017, EEP018

12.2 Replaced SWS Items

<i>SWS Item of Release 1</i>	<i>replaced by SWS Item</i>	<i>Rationale</i>
EEP086	EEP128 , EEP129	Made requirement atomic
EEP050	EEP130 , EEP132	Made requirement atomic
EEP096	EEP133 , EEP134	Made requirement atomic
EEP112	EEP137	Formulated a requirement out of the paragraph; kept the paragraph as background information
EEP093, EEP080	EEP138	Replaced by UML Model linking of Imported Types

12.3 Changed SWS Items

Many requirements have been changed to improve understandability without changing the technical contents.

12.4 Added SWS Items

<i>SWS Item</i>	<i>Rationale</i>
EEP115	Caveat for Eep_Init
EEP116	Caveat for Eep_SetMode
EEP117	Caveat for Eep_Read
EEP118	Caveat for Eep_Read
EEP119	Caveat for Eep_Write
EEP120	Caveat for Eep_Write
EEP121	Caveat for Eep_Erase
EEP122	Caveat for Eep_Erase
EEP123	Caveat for Eep_Compare
EEP124	Caveat for Eep_Compare
EEP126	Caveat for <End Job Notification>
EEP127	Caveat for <Error Job Notification>
EEP135	Hint from Eep_GetVersionInfo
EEP136	Requirement originally mentioned after the sequence diagram of Eep_Cancel
EEP143	UML Model linking of Eep_Init
EEP144	UML Model linking of Eep_SetMode

EEP145	UML Model linking of Eep_Read
EEP146	UML Model linking of Eep_Write
EEP147	UML Model linking of Eep_Erase
EEP148	UML Model linking of Eep_Compare
EEP149	UML Model linking of Eep_Cancel
EEP150	UML Model linking of Eep_GetStatus
EEP151	UML Model linking of Eep_GetJobResult
EEP152	UML Model linking of Eep_GetVersionInfo
EEP153	UML Model linking of Eep_MainFunction
EEP154	UML Model linking of the mandatory interfaces
EEP155	UML Model linking of the optional interfaces
EEP157	UML Model linking of configurable interface Eep_JobEndNotification
EEP158	UML Model linking of configurable interface Eep_JobErrorNotification