
 v©2019 SAE International

contents

Preface xv
Notes xvii
Acknowledgments xix
 Prologue xxi

C H A P T E R 1

Introduction 1
1.1 Road-Vehicles and Non-Road Mobile Machinery 1
1.2 The History of Automotive Electronics 4
1.3 Standardization 9

1.3.1 The Advantages of Standardization 9
1.3.2 ISO 9
1.3.3 SAE International 11
1.3.4 ASAM 11
1.3.5 TMC 11
1.3.6 AUTOSAR 12

1.4 Legislation 12
1.4.1 European Directives and Regulations 12

1.4.1.1 European Vehicle Categories 12

1.4.2 Cal-EPA and California Code of Regulations (CCR) 13
1.4.2.1 Vehicle Categories 14

1.4.3 US EPA and Federal Code of Regulations (CFR) 14
1.4.4 UN Global Technical Regulations (GTR) 15
1.4.5 US National Highway Traffic Safety

Administration (NHTSA) 15
1.5 Legislated OBD 16

1.5.1 Introduction 16
1.5.2 European OBD Directives and Regulations 16

1.5.2.1 Euro 5 and Euro 6 16

1.5.2.2 Euro VI for Heavy-Duty Road-Vehicles 17

1.5.2.3 European Stage V Non-Road Emission Standards 17

1.5.3 CCR Title 13 Sections 1968 and 1971 18
1.5.4 US EPA Title 40 CFR 18
1.5.5 UN GTR No. 5 18

1.6 Electronic Control Units and E/E Systems 18
1.6.1 Introduction 18
1.6.2 Environmental Requirements 22

vi Contents

1.6.3 Power Supply 22
1.6.4 ECU Hardware 23

1.6.4.1 Overview 23

1.6.4.2 Memory (RAM, ROM) 23

1.6.4.3 Analog-to-Digital and Digital-to-Analog
Converter (ADC and DAC) 24

1.6.5 ECU Software 25
1.6.5.1 Introduction 25

1.6.5.2 Self-Diagnosis Functions 27

1.7 Chapter Questions 27

C H A P T E R 2

Data Communication 29
2.1 Introduction 29
2.2 Coded Information 30
2.3 Numbering Systems 31

2.3.1 Decimal Numbers 31
2.3.2 Binary Numbers 31
2.3.3 Hexadecimal Numbers 32
2.3.4 Conversion Between Numbering Systems 32
2.3.5 Computational Methods 33

2.4 ASCII Code 34
2.5 UNICODE 36
2.6 On-Board Communication 37
2.7 Diagnostic Communication 39
2.8 Client-Server Model and Peer-to-Peer Architecture 41
2.9 The OSI Model 42
2.10 Chapter Questions 43

C H A P T E R 3

In-Vehicle Networks 45
3.1 History and Overview 45
3.2 Technical Introduction 46

3.2.1 Network Topologies 46
3.2.2 Data Rate, Bit Rate, Baud Rate, and Bandwidth 48
3.2.3 Determinism and Real-Time Behavior 48
3.2.4 Bus Access and Arbitration 48

 Contents vii

3.3 SAE J1850, SAE J1708, and SAE J1587 49
3.3.1 SAE J1850 PWM and SAE J1850 VPW 49
3.3.2 SAE J1708 and SAE J1587 49

3.4 K-Line 50
3.5 Controller Area Network (CAN) 51

3.5.1 History and Introduction 51
3.5.2 Classical CAN 54

3.5.2.1 High-Speed, Low-Speed, and Single-Wire CAN 54

3.5.2.2 CAN Identifier (CAN-ID) 56

3.5.2.3 Arbitration 57

3.5.2.4 CAN Matrix 59

3.5.3 CAN FD 60
3.5.4 Residual Bus Simulation 62

3.6 SAE J1939 63
3.6.1 Overview 63
3.6.2 Physical Layer (J1939-1x) 64
3.6.3 Data Link Layer (J1939-21) – Message Format 66

3.6.3.1 PF and PS Field 67

3.6.4 Transport Protocols 69
3.7 ISOBUS (ISO 11783) 69

3.7.1 ISOBUS Data Link Layer 71
3.7.2 ISOBUS Transport Protocols 71
3.7.3 Agricultural Industry Electronics Foundation (AEF) 71

3.8 Local Interconnect Network (LIN) 71
3.8.1 History and Overview 71
3.8.2 Physical Layer Specification 74
3.8.3 Protocol Specification 74
3.8.4 Frame Types 75

3.8.4.1 Unconditional Frames 75

3.8.4.2 Event-Triggered Frames 76

3.8.4.3 Sporadic Frames 76

3.8.4.4 Diagnostic Frames 76

3.9 FlexRay 76
3.9.1 History and Overview 76
3.9.2 Physical Layer 77
3.9.3 Data Link Layer 78

3.9.3.1 FlexRay Communication Cycle 78

3.9.3.2 Communication in the Static Segment 79

3.9.3.3 Communication in the Dynamic Segment 80

3.9.3.4 FlexRay Frame Format 80

3.9.4 Clock Synchronization 81
3.9.5 System Parameters 81

viii Contents

3.10 Multimedia Networks 82
3.10.1 Introduction 82
3.10.2 Media Oriented Systems Transport (MOST) 82

3.10.2.1 MOST Frames 83

3.10.3 IDB 1349 and ISO 22902 84
3.11 Automotive Ethernet 86

3.11.1 History and Introduction 86
3.11.2 Ethernet as In-Vehicle Network 86
3.11.3 Data Link Layer 87

3.11.3.1 MAC Addresses 88

3.12 Network Domains and E/E Architectures 89
3.12.1 Comparison of In-Vehicle Networks 89
3.12.2 Interconnection of In-Vehicle Networks 90

3.13 Chapter Questions 95

C H A P T E R 4

Application Layer Protocols 97
4.1 Introduction 97

4.1.1 Legislated OBD and Enhanced Diagnostics 97
4.1.2 Diagnostic Protocol Stacks 99
4.1.3 Naming Conventions 100
4.1.4 Diagnostic Services 101
4.1.5 Service Identifier (SID) 102
4.1.6 Negative Responses and Response Codes (NRC) 103
4.1.7 Physical and Functional Addressing 103
4.1.8 Diagnostic Trouble Codes (DTCs) 104

4.1.8.1 Introduction 104

4.1.8.2 Base DTCs 104

4.1.8.3 Extended DTCs 105

4.2 Legislated OBD II Protocols (ISO 15031 and SAE J1979) 106
4.2.1 Introduction and Overview 106
4.2.2 ISO 15765-4 109
4.2.3 OBD II Application Layer Services (OBD Modes) 110
4.2.4 OBD II Service Parameters 111

4.3 Unified Diagnostic Services (UDS) 112
4.3.1 History and Overview 112
4.3.2 Service Parameter 114

4.3.2.1 Sub-Function Byte 114

4.3.2.2 Data Identifier (DID) 114

4.3.3 Negative Response Codes (NRCs) 116

 Contents ix

4.3.4 Application Layer Services (ISO 14229-1) 116
4.3.4.1 Diagnostic Session Control (0x10) 116

4.3.4.2 ECU Reset (0x11) 118

4.3.4.3 Clear Diagnostic Information (0x14) 118

4.3.4.4 Read DTC Information (0x19) 118

4.3.4.5 Read Data by Identifier (0x22) 118

4.3.4.6 Read Memory by Address (0x23) 120

4.3.4.7 Read Scaling Data By Identifier (0x24) 120

4.3.4.8 Security Access (0x27) 121

4.3.4.9 Communication Control (0x28) 121

4.3.4.10 Read Data by Periodic Identifier (0x2A) 122

4.3.4.11 Dynamically Define Data Identifier (0x2C) 122

4.3.4.12 Write Data by Identifier (0x2E) 122

4.3.4.13 Input/Output Control by Identifier (0x2F) 122

4.3.4.14 Routine Control (0x31) 122

4.3.4.15 Request Download (0x34) 122

4.3.4.16 Request Upload (0x35) 123

4.3.4.17 Transfer Data (0x36) 123

4.3.4.18 Request Transfer Exit (0x37) 123

4.3.4.19 Request File Transfer (0x38) 123

4.3.4.20 Tester Present (0x3E) 123

4.3.4.21 Write Memory by Address (0x3D) 123

4.3.4.22 Access Timing Parameters (0x83) 124

4.3.4.23 Secured Data Transmission (0x84) 124

4.3.4.24 Control DTC Setting (0x85) 124

4.3.4.25 Response on Event (0x86) 124

4.3.4.26 Link Control (0x87) 124

4.4 UDS on x 124
4.4.1 UDS on CAN (ISO 14229-3) 125
4.4.2 UDS on FlexRay (ISO 14229-4) 125
4.4.3 UDS on IP (ISO 14229-5) 125
4.4.4 UDS on K-Line (ISO 14229-6) 125
4.4.5 UDS on LIN (ISO 14229-7) 125

4.5 Worldwide Harmonized OBD (ISO 27145) 126
4.5.1 Introduction 126
4.5.2 WWH-OBD Services 127

4.6 Heavy-Duty OBD (SAE J1939-73) 127
4.6.1 Introduction 127
4.6.2 Diagnostic Messages 127

4.6.2.1 DM1 129

4.7 ISOBUS (ISO 11783-12) 131
4.8 Chapter Questions 131

x Contents

C H A P T E R 5

Network and Transport Layer Protocols 133
5.1 Introduction 133
5.2 ISO-TP (ISO 15765-2) 134

5.2.1 Introduction and Overview 134
5.2.2 Addressing Mechanism 135
5.2.3 Protocol Control Information (PCI) 136
5.2.4 Data Segmentation 137

5.3 SAE J1939-21 Transport Protocols 138
5.3.1 Introduction 138
5.3.2 Broadcast Multipacket Messages 140
5.3.3 Peer-to-Peer 140

5.4 ISOBUS Transport Protocols (ETP and FPTP) 141
5.5 Diagnostics over IP (DoIP) 142

5.5.1 Introduction and Overview 142
5.5.2 Ethernet Packets 144
5.5.3 Internet Protocols (IPv4 and IPv6) 144
5.5.4 UDP and TCP 144
5.5.5 Ethernet Header 146
5.5.6 IPv4 Header 146
5.5.7 IPv6 Header 147
5.5.8 UDP Header 148
5.5.9 TCP Header 148
5.5.10 DoIP Message 149

5.6 Chapter Questions 150

C H A P T E R 6

ODX and OTX 151
6.1 Data-Driven Applications 151
6.2 Why ODX and OTX? 153
6.3 Unified Modeling Language (UML) 154
6.4 XML and XSD 155
6.5 ODX 157

6.5.1 Introduction and Overview 157
6.5.2 ODX Categories 160

6.5.2.1 Communication Parameter Specification
and Subsets 160

6.5.2.2 Diagnostic Layer Container 163

6.5.2.3 ECU Configurations 164

 Contents xi

6.5.2.4 Function Dictionary 164

6.5.2.5 Vehicle Information Specification 164

6.5.2.6 Flash 165

6.5.2.7 Multiple ECU Job Specifications 166

6.5.3 ODX Authoring Tools 166
6.5.4 ODX Templates 167
6.5.5 ODX Authoring Guidelines 168

6.6 OTX 168
6.6.1 Introduction and Overview 168
6.6.2 OTX Projects 171
6.6.3 Reusability of OTX Procedures and Sequences 171
6.6.4 Examples 171
6.6.5 Elements of an OTX File 172

6.6.5.1 Realization 173

6.6.5.2 Declarations 173

6.6.6 Extensions of the Core 175
6.6.7 Actions and Terms 175
6.6.8 Example of an OTX Procedure for Diagnostic

Communication 178
6.7 Chapter Questions 181

C H A P T E R 7

External Test Equipment 183
7.1 Introduction 183
7.2 Diagnostic Link Connector (DLC) 186
7.3 Vehicle Communication Interfaces (VCIs) 189

7.3.1 Introduction 189
7.3.2 VCI Hardware 190
7.3.3 VCI Application Programming Interfaces 192

7.3.3.1 Overview 192

7.3.3.2 CAN-L2-API 193

7.3.3.3 SAE J2534-1 194

7.3.3.4 TMC RP1210 196

7.3.3.5 D-PDU API (ISO 22900-2) 196

7.4 Tester Platforms 201
7.4.1 Overview 201
7.4.2 Operating Systems 202

7.5 TST-to-VCI Connections 202
7.5.1 USB 203
7.5.2 Ethernet 203

xii Contents

7.5.3 Bluetooth® 204
7.5.4 Wireless LAN (WLAN) 205

7.6 VCI-to-DLC Connections 206
7.7 OEM-Specific Test Equipment 206

7.7.1 Development of Control Units 206
7.7.2 Production of Control Units 208
7.7.3 Development of Vehicles 208
7.7.4 Production of Vehicles 208
7.7.5 Aftersales Service 209

7.8 Data-Driven Diagnostic Tester 211
7.9 Generic Tester Software (ISO 22900) 212

7.9.1 ASAM Goes ISO 212
7.9.2 MVCI D-Server 214
7.9.3 D-Server API (ISO 22900-3) 215
7.9.4 OTX Runtime (OTX RT) 216

7.10 Smart Diagnostic Engine (SDE) 217
7.11 Chapter Questions 218

C H A P T E R 8

Applications 221
8.1 Read Vehicle Identification Number (VIN) 221

8.1.1 Introduction 221
8.1.2 Read VIN with SAE J1979 222
8.1.3 Read VIN with UDS (ISO 14229-1) 223
8.1.4 Read VIN with WWH-OBD (ISO 27145-3) 224
8.1.5 Read VIN with HD-OBD (SAE J1939-73) 224

8.2 Reprogramming with UDS 224
8.2.1 Introduction 224
8.2.2 S-Records 225
8.2.3 Programmable Memory 226
8.2.4 Boot Loader and Flashloader 228
8.2.5 Reprogramming Procedures 228
8.2.6 Flash Performance 230
8.2.7 Reprogramming Examples 231

8.2.7.1 Liebherr Control Units 231

8.2.7.2 VINING 2000 233

8.3 Chapter Questions 233

 Contents xiii

C H A P T E R 9

Diagnostics 4.0 235
9.1 Introduction 235
9.2 Connectivity (V2X) and Automation 236
9.3 Remote Data Acquisition 237

9.3.1 Use-Case Example 239
9.4 Wired DLC and Wireless Data Links 240

9.4.1 Wired DLC 240
9.4.2 Wireless Data Links 241

9.5 E/E System Architectures 241
9.6 Automotive Cybersecurity 243

9.6.1 Introduction 243
9.6.2 History of Incidents 245
9.6.3 Hacker 245
9.6.4 Standardization vs. Security by Obscurity 246
9.6.5 Cryptography 247
9.6.6 Passwords 249
9.6.7 Brute-Force Attack 251
9.6.8 Hash Functions 251
9.6.9 Message Authentication Code (MAC) 252
9.6.10 DoS Attacks 252
9.6.11 Social Engineering 252

9.7 Security Analysis of a Cyber-Physical System for
Remote Diagnostics 253
9.7.1 Introduction 253
9.7.2 DLC Security 254
9.7.3 Diagnostic Services Security 258

9.7.3.1 Introduction 258

9.7.3.2 ECU Reset (0×11) 260

9.7.3.3 Request Control of On-Board System, Test, or
Component (0x08) 260

9.7.3.4 Security Access (0x27) 260

9.7.3.5 Communication Control (0x28) 261

9.7.3.6 Authentication (0x29) 261

9.7.3.7 Routine Control (0x31) 262

9.7.3.8 Input/Output Contr3ol By Identifier (0x2F) 262

9.7.3.9 Secured Data Transmission (0x84) 262

9.7.4 Control Unit Security 263
9.7.4.1 Firmware Updates 263

9.7.4.2 Disabling Unused Services 263

xiv Contents

9.7.5 Gateway Security 264
9.7.6 Diagnostic System Security 264
9.7.7 In-Vehicle Network Security 265
9.7.8 Wireless Data Link Security (4G, 5G, BT, WLAN) 266
9.7.9 Cloud Infrastructure Security 266
9.7.10 Workshop Security 267
9.7.11 Tester Application/Web Services Security 268
9.7.12 Summary 268

9.8 Chapter Questions 269
References 269

C H A P T E R 1 0

Appendix 271
10.1 Bibliography 271

10.1.1 Books 271
10.1.2 SAE Technical Papers 272
10.1.3 Conference Papers 272
10.1.4 Publications 272
10.1.5 ISO Standards 273
10.1.6 SAE Recommended Practices 273

10.2 Abbreviations 274
10.3 ISO Standards and SAE Recommended Practices by

Keyword 285
10.4 ISO Standards (www.iso.org) 286
10.5 SAE Recommended Practices 290
10.6 Chapter Questions and Answers 292

Chapter 1 Introduction 292
Chapter 2 Data Communication 293
Chapter 3 In-Vehicle Networks 294
Chapter 4 Application Layer Protocols 295
Chapter 5 Network and Transport Protocols 297
Chapter 6 ODX and OTX 297
Chapter 7 External Test Equipment 298
Chapter 8 Applications 299
Chapter 9 Diagnostics 4.0 299

About the Author 301

Index 303

