
Proposition de format de fichier LOG
Trames diagnostique XR25

Version 1

Principes

Ces fichiers contiennent l'enregistrement des données brutes fournies par les calculateurs
d'injection RENAULT < 1996.

Les trames sont une série d'octets contenant un code de début de trame.

Format du fichier :

Le fichier est au format Texte brut (ascii), lisible par n'importe quel éditeur de texte.

Contenu du fichier :

Chaque ligne du fichier est une chaîne de caractères, qui peut être identifiée par le début de
celle-ci : le mot clé.

Le fichier se décompose en deux parties : l'entête et le bloc de données.

L'entête :

Elle se trouve au début du fichier, jusqu'au mot clé "LOG_DATA"

Le bloc de données :

Il se trouve dans le reste du fichier, à partir du mot-clé "LOG_DATA", jusqu'à la fin du fichier.

Identification des données :

La lecture du fichier se fait en deux parties : l'entête, puis le bloc de données.

Format de l'entête :

Chaque ligne est composée de 3 sous-ensembles. L'ordre des lignes n'a pas d'importance :

- un mot clé,
- un séparateur,
- une chaîne de caractères.

Exemple : "LOG_TITLE : Titre du fichier"

- Mot clé : "LOG_TITLE",
- Séparateur : " : ",
- Chaîne de caractères : "Titre du fichier".

Mots clés définis pour la version actuelle :

- "LOG_TITLE" : titre affecté au contenu du fichier
- "LOG_DATE" : date de création du fichier au format "AAAA-MM-JJ HH:MM:SS" (les secondes
précédées du ':' sont facultatives).
- "LOG_COMM" : commentaire sur le contenu du fichier.
- "LOG_SPEED" : période d'échantillonnage des trames en millisecondes.
- "LOG_DATA" : le reste de la ligne est ignoré, ce mot clé indique le début du bloc de données.

- "#..." : toute ligne commençant par le caractère '#' est un commentaire interne au fichier et ne
contient aucune donnée exploitable.

Lecture du bloc de données :

A la suite de la ligne "LOG_DATA : ", chaque ligne est une trame de données brute dans une
chaîne de caractères. La trame étant une suite d'octets, la chaîne de caractères reproduit chaque
octet sous sa forme hexadécimale, sur deux caractères, chaque octet séparé du suivant par un
caractère (tout caractère ne faisant pas partie de l'ensemble hexadécimal {0 … F}).

La longueur de la chaîne n'a aucune importance. Elle doit commencer par le couple d'octets

qui en définit le début.

La fin du bloc est définie par la fin du fichier.

Toute ligne du bloc de données qui ne commence pas par le couple d'octet définissant un

début de trame doit être considérée comme "réservée", et ne pas être traitée. Par la suite, une telle
ligne pourra être interprétée par un mot clé, comme définit dans l'entête.

Exemple de fichier LOG version 1 :

 1- ### #################################
 2- # Fichier LOG - CinciDiag , version 1.1, Novemb re 2012
 3- ### #################################
 4- LOG_TITLE : Test N°2
 5- LOG_DATE : 2012-11-16 18:57
 6-
 7- LOG_COMM : Test
 8- LOG_COM2 : Commentaire N°2
 9- ### #################################
10- ligne rajoutée "par erreur", c'est un test!
11- seconde ligne : pour rire.
12- LOG_DATA :
13- FF-00-45-06-08-00-7D-FF-FF-FF-FF-00-01-00-00-00 -00-00-00-00-00-00-00-4B-55-53-00-FF-FF-00-00-07-00 -00-80-80-00-00-00-00-40-D8-00-E5-18-01
14- FF-00-45-06-08-00-7D-FF-FF-FF-FF-00-01-00-00-00 -00-00-00-00-00-00-00-4B-55-53-00-FF-FF-00-00-07-00 -00-80-80-00-00-00-00-40-D8-00-E6-18-01
15- # Commentaire placé en milieu de bloc de donnée s
16- FF-00-45-06-08-00-7D-FF-FF-FF-FF-00-01-00-00-00 -00-00-00-00-00-00-00-4B-55-53-00-FF-FF-00-00-07-00 -00-80-80-00-00-00-00-40-D8-00-E3-18-01
17- FF-00-45-06-08-00-7D-FF-FF-FF-FF-00-01-00-00-0 0-00-00-00-00-00-00-00-4B-55-53-00-FF-FF-00-00-07-0 0-00-80-80-00-00-00-00-40-D8-00-E3-18-01
18- LOG_COMM : Fin de fichier

Lignes :

1, 2, 3, 9 : ces lignes commencent par un '#' : ce sont des commentaires internes au fichier

4, 5, 7 : ces lignes commencent par des mots clés d'entête : elles contiennent les données de
définition du fichier

6 : Ligne vide : elle est ignorée.

8 : bien que cette ligne soit dans l'entête, le mot clé LOG_COM2 n'est pas reconnu dans la présente
version. Cette ligne est ignorée.

10 : cette ligne ne contient pas de séparateur, elle est ignorée.

11 : Cette ligne contient un séparateur, mais le mot clé obtenu "seconde ligne" n'étant pas reconnu,
elle est également ignorée.

12 : le mot clé indique que le bloc de données commence à la ligne suivante (13)

13, 14, 16 : ces lignes commencent par le couple "FF*00" : ce sont des trames.

17 : Cette ligne commence par un espace, et sera ignorée.

15, 18 : Ces ligne sont dans le bloc de données et seront simplement ignorée car elles ne
commencent pas par "FF*00".

Exemple de lecture / écriture des entêtes d'un fich ier LOG, version 1 (VB6) :

Global Const LOG_SEPARATEUR = " : " ' séparateur "clé : donnée"
Global Const LOG_KEY_TITLE = "LOG_TITLE" ' 1 - titre du log
Global Const LOG_KEY_DATE = "LOG_DATE" ' 2 - Date du log
Global Const LOG_KEY_COMM = "LOG_COMM" ' 4 - Commentaire
Global Const LOG_KEY_SPEED = "LOG_SPEED" ' 8 – Périodes d'échantillonnage
Global Const LOG_KEY_START = "LOG_DATA" ' ligne de fin d'entête / début de log trames
Global Const LOG_FLAG = &HF ' bits à valider pour entête complète
Global Const LOG_FILE_ERR = &H8000 ' erreur d'ouverture de fichier log
Global Const LOG_COM_1 = "######################### ### ####"

Global File_Title, File_Date, File_Comm As String ' données renvoyées par la lecture de l'entête du f ichier
Global File_Rate as long
Global Const LOG_OCTET1 = "FF"
Global Const LOG_OCTET2 = "00"

Function Get_File_Entete(Fichier As String) As Integer ' Renvoie le flag de lecture d'entête ou une erreur
 Dim f, Sep_Start As Integer
 Dim Ligne, Key, Data As String
 Dim Log_Complete As Integer
 Dim File_End As Boolean ' arrêter la lecture si true

 File_Title = ""
 File_Date = ""
 File_Comm = ""
 If FileExists(Fichier) Then
 Log_Complete = 0
 File_End = False
 f = FreeFile
 Open Fichier For Input As f
 While Not File_End
 Line Input #f, Ligne
 If Len(Ligne) > 0 Then ' ignorer les lignes vides
 If Mid(Line, 1, 1) <> "#" Then ' ignorer les commentaires
 Sep_Start = InStr(Ligne, LOG_SEPARATEUR)
 If Sep_Start > 0 Then ' ignorer les lignes sans séparateurs
 Key = Mid$(Ligne, 1, Sep_Start - 1) ' récupérer la clé
 Data = Mid$(Ligne, Sep_Start + 2, Len (Ligne))
 Select Case Key ' Actions a effectuer en fonction du mot clé
 Case LOG_KEY_TITLE ' titre log
 Log_Complete = Log_Complete Or 1
 File_Title = Data
 Case LOG_KEY_DATE ' Date log
 Log_Complete = Log_Complete Or 2
 File_Date = Data
 Case LOG_KEY_COMM ' Commentaire log
 Log_Complete = Log_Complete Or 4
 File_Comm = Data
 Case LOG_KEY_SPEED ' Période log
 Log_Complete = Log_Complete Or 8
 File_Rate = val(Data)
 Case LOG_KEY_START ' fin d'entête
 File_End = True
 End Select
 End If
 End If
 End If
 File_End = File_End Or (Log_Complete = LOG_ FLAG) Or EOF(f) ' vérification de la lecture complète
 Wend ' de l'entête.
 Close #f
 Get_File_Entete = Log_Complete
 Else
 Get_File_Entete = LOG_FILE_ERR ' erreur : le fichier n'existe pas
 End If
End Function

Function Set_File_Entete(Fichier As String) As Integer ' crée un fichier avec l'entête en cours
 ' et renvoie son numéro d'accès
 Dim f As Integer
 Dim Ligne As String

 f = FreeFile
 Open Fichier For Output As f
 Print #f, LOG_COM_1 ' Commentaires d'entête du fichier : facultatif.
 Ligne = "# Fichier LOG - " & PROG_NAME & " , ve rsion " & PROG_VERSION & ", " & PROG_DATE
 Print #f, Ligne
 Print #f, LOG_COM_1
 Ligne = LOG_KEY_TITLE & LOG_SEPARATEUR & File_T itle
 Print #f, Ligne
 Ligne = LOG_KEY_DATE & LOG_SEPARATEUR & File_Da te
 Print #f, Ligne
 Ligne = LOG_KEY_DATE & LOG_SEPARATEUR & File_Da te
 Print #f, Ligne
 Ligne = LOG_KEY_SPEED & LOG_SEPARATEUR & Str(Fi le_Rate)

 Print #f, Ligne
 Print #f, LOG_COM_1
 Ligne = LOG_KEY_START & LOG_SEPARATEUR
 Print #f, Ligne
 Set_File_Entete = f
End Function

Sub Get_File_Trames(Fichier As String) ' lit les trames d'un fichier
 Dim f, Sep_Start As Integer
 Dim Linge, Trame_String As String
 Dim Entete As Boolean

 If FileExists(Fichier) Then
 f = FreeFile
 Open Fichier For Input As f
 Entete = False
 While Entete ' lire jusqu'à la fin de l'entête
 Line Input #f, Ligne
 Sep_Start = InStr(Ligne, LOG_SEPARATEUR)
 If Sep_Start > 0 Then ' ignorer les lignes sans séparateurs
 Trame_String = Mid$(Ligne, 1, Sep_Start - 1) ' récupérer la clé
 Entete = (Trame_String = LOG_KEY_START) ' et la tester
 End If
 Wend
 While Not EOF(f) ' lecture du bloc de données
 Line Input #f, Ligne
 If Len(Ligne) > 0 Then ' ignorer les lignes vides
 If Mid(Line, 1, 2) = LOG_OCTET1 Then ' reconnaissance du premier octet
 If Mid(Line, 4, 2) = LOG_OCTET2 Then ' reconnaissance du second octet
 Trame_String = Ligne ' Trame!
 End If
 End If
 End If
 Wend
 Close #f
 End If
End Sub

Sub Rec_File_Trame(Fichier As Integer, Trame_String As String) ' écrit une trame à la suite d'un fichier
 ' déjà ouvert sous l'identifiant Fichi er
 Print #Fichier, Trame_String
End Sub

