

EDIABAS - ERROR REFERENCE

EDIABAS

Electronic Diagnostic Basic System

ERROR REFERENCE

VERSION 6b

Copyright BMW AG, created by Softing AG

ERROR.DOC

EDIABAS - ERROR REFERENCE

Contents

Contents	2
1. Revision history	3
2. Introduction	4
2.1. About this manual.....	4
2.2. Notational conventions	4
2.3. Special features, terms, acronyms	5
3. General Information	6
3.1. Error symbol and error code.....	6
3.2. Message and output of an error	6
3.3. How errors affect program execution	7
4. List of errors	8
4.1. IFH, Interface Handler	9
4.2. Runtime system	34
4.2.1. BIP, BEST Interpreter	34
4.2.2. SYS, sequence control	41
4.3. API, Application Programming Interface	55
4.4. Network	64
4.5. Applikation.....	72
A. References.....	73

EDIABAS - ERROR REFERENCE

1. Revision history

Version 3.0	First release
Version 3.0A	Enhanced error message descriptions (partially)
Version 3.0B	Enhanced error message descriptions (complete)
Version 4.1	Revised for EDIABAS V4.1.0
Version 5	Revised for EDIABAS V5.1.0
Version 5a	Error corrections Extended for EDIABAS 5.5.0
Version 5b	New: IFH-0037 to IFH-0040
Version 5c	Extended for QNX
Version 6	Extended for EDIABAS 6.0.0: BIP-0012, BIP-0013 and IFH-0041 to IFH-0059
Version 6b	Revised for EDIABAS V6.4.4

2. Introduction

2.1. About this manual

This manual describes the general structure of an error. All errors which can occur in EDIABAS are listed, including the respective methods of correction. General information regarding EDIABAS and ECU description files is described in [2].

2.2. Notational conventions

The following typographical conventions are used throughout this manual:

Example	Description
SAMPLE.C	Uppercase denotes file names, registers and operating system commands.
apiJob, APIREADY	Bold-faced type identifies keywords and operators of the language BEST/2 and BEST/s as well as the API functions. These words must be written exactly as specified in syntax descriptions.
<i>expression</i>	Italics designate placeholders for values to be entered by the programmer; e.g., file names..
[option]	Words enclosed in square brackets may be optionally specified.
{ result argument }	Curvy braces and vertical strokes characterize entries from which only one must be selected, except when in square brackets.
[constant...] job...	An ellipsis (three dots) which directly follows an expression indicates that several expressions of the same type can follow.
hallo="Test";	This syntax designates examples, user entries, program outputs and error messages.
while() { . .}	A column or a row comprising three dots indicates that a section of an example was intentionally omitted.
[1]	Reference to a document in References.

2.3. Special features, terms, acronyms

An explanation of all abbreviations used in this and all other EDIABAS documentation can be found in the publication "EDIABAS User Manual" in chapter "GLOSSARY"

EDIABAS - ERROR REFERENCE

3. General Information

Erroneous functions such as time-out during ECU communication can occur during the execution of EDIABAS. An erroneous function recognized by EDIABAS is reported as an EDIABAS error.

3.1. Error symbol and error code

An *error symbol* structured as follows is assigned to each error:

The *Origin* of an error denotes the EDIABAS-internal program area where the error was detected. The following areas are possible:

IFH	Interface Handler (run-time system)
BIP	BEST Interpreter (run-time system)
SYS	Run-time System (run-time system)
API	Application Programming Interface
NET	Network (run-time system)
RUN	SGBD (ECU description file)

Errors having the *same* Origin can be differentiated using a 4-digit error number. If an error does not exist, it is identified by the pseudo error symbol `EDIABAS_ERR_NONE`.

An integer value, the error code, is assigned to each *Error symbol*. The value 0 indicates that an error was not recognized by EDIABAS (error symbol `EDIABAS_ERR_NONE`).

3.2. Message and output of an error

An error recognized by EDIABAS is reported to the application program and can only be output there.

EDIABAS - ERROR REFERENCE

An application program can independently determine the type and way an error is handled, whereby basically only the following error information can be fetched by EDIABASE:

Error code (with API function *apiErrorCode*)

Error text (with API function *apiErrorText*)

Document [1] describes, in detail, the procedure on how an application program recognizes and issues (outputs) errors.

3.3. How errors affect program execution

An error which occurs while a job is being processed causes the job to be aborted and an error message to be issued to the application program. All job results stored up to this point are deleted. If an error occurs during the initialization of EDIABAS (*apiInitXxx*) by the application program, initialization is aborted.

An error remains stored until an application program (*apiJobXxx* call) starts a new job, re-initialization is performed via *apiInitXxx*, or a device change is performed with *apiSwitchDevice*.

The errors API-0005 and API-0014 will be deleted during the next result query (*apiResultXxx*).

4. List of errors

This chapter lists all errors which are reported by EDIABAS. In accordance with the place of origin, subdivision into IFH, BIP, SYS and API is made.

All errors are represented in the same way:

Error code	Error text	Error symbol
	Meaning:	
	Causes:	
	Error correction:	
	Target system	WIN SCO QNX

Error code represents the error (as a value) reported by EDIABAS. This value can be fetched by the application from EDIABAS using the function `apiErrorCode`.

Error text shows the error reported by EDIABAS in text format. This error text can be fetched by the application program from EDIABAS using the function `apiErrorText`.

Error symbol corresponds to the error assignment in file `API.H`, in which the error symbol is defined as a constant.

Each error description comprises the sections **Meaning**, **Causes**, **Error correction** and **Target system**. Errors are explained in section "Meaning". The causes of an error are described in a corresponding section. All measures described in section "Error correction" are always to be observed or carried out.

Section "Target system" informs the user under which EDIABAS target system the error can occur. If an error cannot occur on an EDIABAS target system, the corresponding target system is crossed out.

Each target system is assigned an:

- WIN = EDIABAS / MS-WINDOWS
- SCO = EDIABAS / SCO UNIX
- QNX = EDIABAS / QNX

EDIABAS - ERROR REFERENCE

4.1. IFH, Interface Handler

10 IFH-0000: INTERNAL ERROR EDIABAS_IFH_0000

Meaning: This error indicates an illegal EDIABAS program state.
Causes: A program result cannot be processed.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

11 IFH-0001: UART ERROR EDIABAS_IFH_0001

Meaning: Overflow of a data buffer in the device driver of the
 interface or undefined error message from the driver.
Causes: More data are sent to the driver than this buffer can
 receive.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

12 IFH-0002: NO RESPONSE FROM EDIABAS_IFH_0002
INTERFACE

Meaning: The diagnostic bus interface connected does not respond.

Causes: The interface is not connected.
 The interface is not supported by the Interface Handler
 No voltage is supplied to the interface.
 No firmware is loaded in the interface (download version of the interface).

Error correction: Check if the correct interface is properly connected.

Target system: WIN SCO QNX

13 IFH-0003: DATATRANSMISSION TO EDIABAS_IFH_0003
INTERFACE DISTURBED

Meaning: A response from the interface was incorrectly received (characters were lost, protocol frame incorrect, etc.).

Causes: Contact problems in the cables between the host system and EDIC-GH.

Error correction: Check the cables between the host system and EDIC-GH.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

14 IFH-0004: ERROR IN INTERFACE COMMAND EDIABAS_IFH_0004

Meaning: Unknown command to the interface.

Causes: The requested interface function is not available in the interface used.

Error correction: Not possible by the user. If this error happens to occur, please contact SOFTING.

Target system: WIN SCO QNX

15 IFH-0005: INTERNAL INTERFACE ERROR EDIABAS_IFH_0005

Meaning: This error indicates an illegal program status of the diagnostic bus interface.

Causes: A program result of the interface cannot be processed.

Error correction: If an error repeatedly occurs, temporarily interrupt its voltage supply in order to reset the interface.

If an error still occurs after interrupting of the voltage supply, re-load the firmware of the interface.

Please contact SOFTING if the error still continues to occur.

Target system: WIN SCO QNX

16 IFH-0006: COMMAND NOT ACCEPTED EDIABAS_IFH_0006

Meaning: The interface fails to accept the sent command.

Causes: With diagnostic bus interface EDIC:
 A "Send message to ECU" (BEST1: xsend; BEST2: send_and_receive) or "Set ECU parameters" (BEST1: xsetpar; BEST2: set_communication_pars) was sent to EDIC while ECU communication is still in progress. If cyclic sending of a message is started (BEST1: xsendf; BEST2: send_frequent), ECU communication is continuously active.

Error correction: This mode must be aborted prior to re-sending a message or setting ECU parameters (BEST1: xstopf; BEST2: stop_frequent).

Target system: WIN SCO QNX

17 IFH-0007: WRONG UBATT EDIABAS_IFH_0007

Meaning: This error occurs when either no voltage is currently supplied to the D bus or when the voltage is too small. In addition, this error can also be caused by short circuits on the D bus. The error message is issued only following BEST commands which access the D bus. These are:

Send and receive a message
Request the ECU keybytes and identification data

 This error message is suppressed for all other BEST commands of the Interface Handler (e.g. read the ports or set ECU parameters). As soon as the correct voltage is applied on the D bus, an error message no longer occurs after executing the BEST commands above.

Causes: No (or too small) voltage supplied on the D bus.

Error correction: Supply voltage to the D bus.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

18 IFH-0008: CONTROLUNIT CONNECTION ERROR EDIABAS_IFH_0008

Meaning: Erroneous connection between the interface and the ECU.

Causes: Short circuit on the TxD or RxD .

Error correction: Remove short circuit.

Target system: WIN SCO QNX

19 IFH-0009: NO RESPONSE FROM CONTROLUNIT EDIABAS_IFH_0009

Meaning: The ECU is not connected or does not respond.

Causes: The ECU is not connected (or not properly).

The ECU is not supplied with voltage.

The ECU is addressed with a wrong address.

The ECU parameters are incorrect (concept, times, etc.).

Error correction: Check the error causes above.

Target system: WIN SCO QNX

20 IFH-0010: DATATRANSMISSION TO CONTROLUNIT DISTURBED EDIABAS_IFH_0010

Meaning: The data transmission between the interface and the ECU is disturbed.

Causes: Disturbance on the diagnostic line.

The interface EDIC is not loaded with the diagnostics protocol requested in the ECU description file (SGBD).

Error correction: Repeat the last job.

Download the required EDIC firmware.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

21 IFH-0011: UNKNOWN INTERFACE EDIABAS_IFH_0011

Meaning: This error is inapplicable for EDIABAS V3.0.0 or later.
The error code and associated constants do not exist due to compatibility reasons.

Causes: -

Error correction: -

Target system: WIN SCO QNX

22 IFH-0012: BUFFER OVERFLOW EDIABAS_IFH_0012

Meaning: Overflow in one of the internal data buffers of the Interface Handler.

Causes: IFH-internal buffer overflow.

Error correction: Not possible by the user. If this error happens to occur, please contact SOFTING.

Target system: WIN SCO QNX

23 IFH-0013: COMMAND NOT IMPLEMENTED EDIABAS_IFH_0013

Meaning: The BEST command called is not supported by the Interface Handler.

Causes: An interface is connected in which the functionality appears behind the BEST command is not integrated (e.g. IDBSS instead of EDIC).

Error correction: Replace the interface (e.g. EDIC instead of IDBSS).

Target system: WIN SCO QNX

24 IFH-0014: CONCEPT NOT IMPLEMENTED EDIABAS_IFH_0014

Meaning: This error is inapplicable for EDIABAS V3.0.0 or later.
The error code and associated constants do not exist due to compatibility reasons.
You can set this error using the BEST2 function **make_error**

Causes: -

Error correction: -

Target system: WIN SCO QNX

25 IFH-0015: UBATT ON/OFF ERROR EDIABAS_IFH_0015

Meaning: This error message occurs whenever the supply voltage on the D bus was temporarily interrupted before the Interface Handler accesses the interface. If the interruption continues to exist during the current access to the interface, the error message "IFH-0007: WRONG UBATT" occurs instead. After the error message is issued, the status flag in the interface which displayed this error is automatically deleted by the Interface Handler.

Causes: The voltage supplied on the D bus was temporarily interrupted.

Error correction: Repeat the job.
If the error is to be generally suppressed for all application programs, set the EDIABAS configuration element UbattHandling to 0.

Target system: WIN SCO QNX

26 IFH-0016: IGNITION ON/OFF ERROR EDIABAS_IFH_0016

Meaning: This error message occurs whenever the ignition was disabled after the last access of the Interface Handler to the interface, even when it had been re-enabled again in the meantime. The reason for this error message cannot be determined from the current status of the ignition. The current status of the ignition must be interrogated with the corresponding BEST command (BEST1: xignit; BEST2: get_ignition_voltage). After the error message is issued, the status flag in the interface which caused the error message is automatically deleted by the Interface Handler

Causes: Ignition disabled.

Error correction: Enable the ignition and repeat the last job.

If the error is to be generally suppressed for all application programs, the EDIABAS configuration element IgnitionHandling must be set to 0.

Target system: WIN SCO QNX

27 IFH-0017: INTERFACE DEADLOCK ERROR EDIABAS_IFH_0017

Meaning: EDIC BUSY condition is too long (greater than „deadlock“ timeout).

Causes: The ECU response time is greater than “deadlock” time.
Several blocks are expected after sending a message to which the ECU which does not respond (can be set via BEST command "xawlen").

Error correction: The ECU response time is greater than “deadlock” time.
Set the response length to (BEST1: xawlen {0.i,0.i}; BEST2: set_answer_length).

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

28 IFH-0018: INITIALIZATION ERROR EDIABAS_IFH_0018

Meaning: Error at initiation of the interface handler

Causes:

The Interface Handler XEDIC.DLL or XEDIC32.DLL is used, and no EDIC unit is configured in the EDIC API configuration files.

The Interface Handler was not initialized (shouldn't occur, since the initialization automatically occurs with apilnit).

Error correction:

Re-initialize EDIC (with EDIC API). If the error continues to occur, please inform SOFTING.

Target system: WIN SCO QNX

29 IFH-0019: DEVICE ACCESS ERROR EDIABAS_IFH_0019

Meaning: Execution of the BEST command which accesses the Interface Handler is denied.

Causes: This error message always occurs whenever access is made to the Interface Handler via a BEST command and the device driver of the interface still has not been opened.

Error correction: The connection to the driver must first be produced in the ECU description file. (BEST1: xconnect, BEST2: open_communication). This is why this command must be placed before the first command which accesses the Interface Handler; i.e. this command should principally appear in the jobs "INITIALIZATION" and "ENDE".

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

30 IFH-0020: DRIVER ERROR EDIABAS_IFH_0020

Meaning: Error when accessing the device driver of the interface.

Causes: The driver is not (or not properly) installed (parameter, version !?).

Error correction: The driver installation is to be checked according to the installation instructions enclosed with the interface used.

Use EDIC as interface; then check your EDIC API installation in Windows.

Target system: WIN SCO QNX

31 IFH-0021: ILLEGAL PORT EDIABAS_IFH_0021

Meaning: Specification of an illegal port number in the ECU description file (SGBD).

Causes: Illegal port numbers are used In the BEST commands (BEST1: xgetport and xsetport, BEST2: ifgetport and ifsetport).

Error correction: Correction of the port number in the ECU description file.

Target system: WIN SCO QNX

32 IFH-0022: DRIVER STATUS ERROR EDIABAS_IFH_0022

Meaning: The Interface Handler cannot interpret the status message of the device driver included in the interface.

Causes: The driver responds with an undefined status message.

Error correction: Not possible by the user. If this error happens to occur, please contact SOFTING.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

33 IFH-0023: INTERFACE STATUS ERROR EDIABAS_IFH_0023

Meaning: The Interface Handler cannot interpret the status message.

Causes: The interface responds with an undefined status message.

Error correction: Not possible by the user. If this error happens to occur, please contact SOFTING.

Target system: WIN SCO QNX

34 IFH-0024: CANCEL FAILED EDIABAS_IFH_0024

Meaning: Error when resetting the DPRAMs. This error only occurs in connection with EDIC versions communicating via DPRAM with the PC.

Causes: The DPRAM and/or the device driver of the interface are in an undefined state.

Communication problem between the device driver of the interface and the EDIC firmware.

Error correction: Repeat the job.

Re-load the EDIC firmware.

Target system: WIN SCO QNX

35 IFH-0025: INTERFACE APPLICATION ERROR EDIABAS_IFH_0025

Meaning: Error when opening the device driver of the interface (BEST1: xconnect, BEST2: open_communication). This error only occurs together with EDIC versions communicating via DPRAM with the PC.

Causes: The firmware was not loaded in EDIC.

Error correction: Download the corresponding EDIC firmware.

Target system: WIN SCO QNX

36 IFH-0026: SIMULATION ERROR EDIABAS_IFH_0026

Meaning: Error in connection with the ECU Simulator.

Causes: Syntax error in one of the simulation files.

 One of the simulation files is missing or placed in the
 wrong directory (see description of the ECU Simulator).
 Simulation files created with MS-DOS/WINDOWS were
 not converted to the Unix format before being used with
 Unix.

Error correction: Correction of the erroneous simulation file(s) (see
 description of the ECU Simulator).

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

37 IFH-0027: IFH NOT FOUND EDIABAS_IFH_0027

Meaning: The Interface Handler is not installed.

Causes: EDIABAS attempts to access the Interface Handler although this is not (or incorrectly) installed.

Error correction: Check your application as to whether the EDIC API or ADS set, respectively, has been installed.
 Terminate the application program

 Check whether the correct interface is entered in the EDIABAS configuration.

 After the configuration has been corrected, terminate the Interface Handler and EDIABAS, and re-start:
 WIN32: EDIABAS is automatically closed with the application (automatic restart)
 WIN16: Close EDIABASW.EXE via the system menu (automatic re-start)
 SCO: Call shell script apiclose
 Call shell script apiboot
 QNX: Call shell script apiclose
 Call shell script apiboot

 Re-start the application program.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

38 IFH-0028: ILLEGAL IFH VERSION EDIABAS_IFH_0028

Meaning: A wrong Interface Handler version is installed.

Causes: Your EDIABAS requires a different Interface Handler version than that which is installed.

Error correction: Re-install the required EDIABAS version and possibly the Extension Disk.
Re-install the required EDIC API or ADS version, respectively.

Target system: WIN SCO ~~QNX~~

39 IFH-0029: ACCESS DENIED EDIABAS_IFH_0029

Meaning: Access to the Interface Handler is presently not possible.

Causes: Only **one** program can access the Interface Handler at the same time. When a program accesses the Interface Handler, this was already connected to another program.

Error correction: Terminate all programs which currently access the Interface Handler.

Target system: WIN SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

40 IFH-0030: TASK COMMUNICATION ERROR EDIABAS_IFH_0030

Meaning: Communication between EDIABAS and the Interface Handler is disturbed.

Causes: Communication data from the Interface Handler are erroneous or the communication medium is damaged. If the Interface Handler does not respond within a specified time, this error is also issued..

Error correction: If this error repeatedly occurs, re-start the application program. If the error is still not corrected, re-start your system.

Target system: WIN SCO QNX

41 IFH-0031: DATA OVERFLOW EDIABAS_IFH_0031

Meaning: The input buffer is full.

Causes: Excessive data is transferred from EDIABAS to the Interface Handler.

Error correction: Not possible by the user. If this error still occurs, please contact SOFTING.

Target system: WIN SCO QNX

42 IFH-0032: IGNITION IS OFF EDIABAS_IFH_0032

Meaning: This error messages occurs whenever the ignition is disabled while the Interface Handler accesses the ECU.

Causes: The ignition is disabled.

Error correction: Enable the ignition, and repeat the last job.

Target system: WIN SCO QNX

44 IFH-0034: CONFIGURATION FILE NOT FOUND EDIABAS_IFH_0034

Meaning: This error message occurs whenever the configuration files for the EDIC API couldn't be found.

Causes: The EDIC API configuration files do not exist (or do not reside in the correct directory).

Error correction: Re-install EDIC. If the error should continue to occur, please inform SOFTING.

Target system: WIN SCO QNX

45 IFH-0035: CONFIGURATION ERROR EDIABAS_IFH_0035

Meaning: At least one configuration element in one of the EDIC API configuration files is incorrectly configured.

Causes: Erroneous configuration of an EDIC API configuration element.

Error correction: In case of an erroneous configuration, the files EDICHW.LOG or EDICFW.LOG, respectively, are stored in the configuration file directory. In this file, the erroneous configurations are listed.

 Re-install EDIC. If this error should continue to occur, inform SOFTING.

Target system: WIN SCO QNX

46 IFH-0036: LOAD ERROR EDIABAS_IFH_0036

Meaning: This error message occurs when an error occurs while loading the EDIC firmware.

Causes: Erroneous configuration.
 EDIC is not connected.

Error correction: Check the cables and the EDIC API configuration (was a *.LOG file created?).
 If necessary, re-install the EDIC (firmware). If this error should continue to occur, inform SOFTING.

Target system: WIN ~~SCO~~ ~~QNX~~

47 IFH-0037: LOW UBATT EDIABAS_IFH_0037

Meaning: This error occurs whenever a voltage is currently supplied to the D bus and when a connected ECU does not respond. The error message is issued only after BEST command which access the D bus. These are:

Send and receive a message.
Request the ECU keybytes and identification files.

This error message is suppressed for all other BEST commands of the Interface Handler (e.g. read the ports or set ECU parameters). As soon as the correct voltage is supplied to the D bus, no error message is issued anymore after executing the BEST commands above.

Causes: The supply voltage is too low on the D bus, and the ECU does not respond.

Error correction: Increase voltage supply on the D bus.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

48 IFH-0038: INTERFACE COMMAND NOT IMPLEMENTED EDIABAS_IFH_0038

Meaning: The command used by the Interface Handler to the interface is not supported by the interface.

Causes: The current interface version does not support the command used.

Error correction: Install an interface which supports the commands used.

Target system: WIN SCO QNX

49 IFH-0039: EDIC USER INTERFACE NOT FOUND EDIABAS_IFH_0039

Meaning: Component EDICX.EXE or EDICX32.EXE couldn't be found

Causes: Component .EDICX.EXE or EDICX32.EXE is missing in the installation

Error correction: Re-install the EDIC. If this error should continue to occur, inform SOFTING.

Target system: WIN ~~SCO~~ ~~QNX~~

50 IFH-0040: ILLEGAL EDIC USER INTERFACE VERSION EDIABAS_IFH_0040

Meaning: The version of the EDIC user interface does not match the version of the EDIC API:

Causes: EDIC API was installed incorrectly or parts of the EDIC API (EDIC.DLL, EDIC32.DLL, EDICX.EXE, EDICX32.EXE) reside in the Windows directory.

Error correction: Delete all components of the EDIC API (EDIC.DLL, EDIC32.DLL, EDICX.EXE, EDICX32.EXE) which reside in the Windows directory.

 Re-install the EDIC. If this error should continue to occur, inform SOFTING.

Target system: WIN SCO QNX

51 IFH-0041: ILLEGAL PARAMETERS EDIABAS_IFH_0041

Meaning: Faulty function parameter transfer to the EDIC API.

Causes: A function of EDIC API received parameters not within the range of values.

Error correction: Cannot be performed by the user. If this error should occur, please inform SOFTING.

Target system: WIN SCO QNX

52 IFH-0042: CARD INSTALLATION ERROR EDIABAS_IFH_0042

Meaning: Error during installation of the EDICcard.

Causes: The EDICcard could not be installed correctly.

Error correction: Re-install EDIC. If this error should continue to occur, please inform SOFTING.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

53 IFH-0043: COMMUNICATION TRACE ERROR EDIABAS_IFH_0043

Meaning: Error in the EDIC communication trace.
Causes: No access to DPRAM possible.
Error correction: Re-install EDIC. If this error should continue to occur, please inform SOFTING.
Target system: WIN SCO ~~QNX~~

54 IFH-0044: FLASH ERROR EDIABAS_IFH_0044

Meaning: An error was found during the flash process of the EDIC firmware.
Causes: Faulty EDIC API configuration, the firmware is corrupted, or the EDIC is not connected.
Error correction: Check the EDIC connectors on the computer and the EDIC API configuration (EDICHW.INI and EDICFW.INI).
Target system: WIN SCO ~~QNX~~

55 IFH-0045: RUNBOARD ERROR EDIABAS_IFH_0045

Meaning: An error has occurred during initialization of the EDIC-PC3.
Causes: Faulty EDIC API configuration.
Error correction: Check your EDIC API configuration (EDICHW.INI and EDIC-PC3 configuration).
Target system: WIN SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

56 IFH-0046: EDIC API ACCESS ERROR EDIABAS_IFH_0046

Meaning: An error has occurred during starting of the application program.

Causes: An application program in another directory already uses the EDIC API.

Error correction: Terminate the other application program and restart your application program.

Target system: WIN SCO ~~QNX~~

57 IFH-0047: PLUGIN ERROR EDIABAS_IFH_0047

Meaning: A plug-in DLL could not be loaded, or access to this DLL was not possible.

Causes: Faulty EDIC API configuration, plug-in DLL not found, or the plug-in DLL needs another DLL which was not found.

Error correction: Cannot be performed by the user. If this error should re-occur, please inform the company which has implemented your plug-in DLL.

Target system: WIN SCO ~~QNX~~

58 IFH-0048: PLUGIN FUNCTION ERROR EDIABAS_IFH_0048

Meaning: One function in a plug-in DLL could not be accessed.

Causes: The function in the plug-in DLL is missing or implemented incorrectly.

Error correction: Cannot be performed by the user. If this error should re-occur, please inform the company which has implemented your plug-in DLL.

Target system: WIN SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

59 IFH-0049: CSS DEVICE DETECTION ERROR EDIABAS_IFH_0049

Meaning: A C&SS EDIC was not found.

Causes: Faulty configuration, or the necessary system resources (IRQ, memory) are not available.

Error correction: Please check the EDIC API configuration (EDICHW.INI, the driver, IRQ and memory configuration).

Target system: WIN SCO ~~QNX~~

200 IFH-0050: ENTRY IN DYNAMIC CONFIGURATION NOT FOUND EDIABAS_IFH_0050

Meaning: During the dynamic reloading of protocols, an internal error has occurred.

Causes: An entry in the EDIC API configuration file for the dynamic reloading of protocols is faulty or missing.

Error correction: Re-install the firmware. If the same error should occur again, please inform the company which has implemented your application program.

Target system: WIN SCO ~~QNX~~

201 IFH-0051: INTERNAL DYNAMIC PROTOCOL ERROR EDIABAS_IFH_0051

Meaning: During the dynamic reloading of protocols, an internal error has occurred.

Causes: An illegal program status of the EDIC API has occurred.

Error correction: Cannot be performed by the user. If this error should re-occur, inform SOFTING.

Target system: WIN SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

202 IFH-0052: CONCEPT NOT AVAILABLE EDIABAS_IFH_0052

Meaning: The selected concept is not available.

Causes: For the selected concept, no firmware is available or has been configured in the EDIC API configuration.

Error correction: Re-install the firmware. If this error should continue to occur, please inform the company which has implemented your application program.

Target system: WIN SCO ~~QNX~~

203 IFH-0053: ILLEGAL CONCEPT ID EDIABAS_IFH_0053

Meaning: Illegal concept number.

Causes: The selected concept number has an illegal value.

Error correction: Cannot be performed by the user. If this error should occur, please inform the company which has implemented your application program.

Target system: WIN SCO ~~QNX~~

204 IFH-0054: ILLEGAL FUNCTION PARAMETER EDIABAS_IFH_0054

Meaning: An EDIC API function was called with an illegal parameter.

Causes: An illegal program status of the EDIC API has occurred.

Error correction: Cannot be performed by the user. If this error should occur, please inform SOFTING.

Target system: WIN SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

205 IFH-0055: CANNOT LOAD PROTOCOL TABLES EDIABAS_IFH_0055

Meaning: The dynamic reloading of protocol tables has failed.

Causes: Faulty firmware configuration in the EDIC API configuration.

Error correction: Re-install the firmware. If this error should continue to occur, please inform the company which has implemented your application program.

Target system: WIN SCO ~~QNX~~

206 IFH-0056: ILLEGAL CHANNEL EDIABAS_IFH_0056

Meaning: Transfer of an illegal channel number to EDIC API.

Causes: An illegal channel number was passed to EDIC API.

Error correction: Cannot be performed by the user. If this error should occur, please inform the company which has implemented your application program.

Target system: WIN SCO ~~QNX~~

207 IFH-0057: ERROR READ DIGITAL INPUTS EDIABAS_IFH_0057

Meaning: Error during reading of a digital EDIC input.

Causes: An error has occurred during reading of a digital EDIC input.

Error correction: Cannot be performed by the user. If this error should occur, please inform SOFTING.

Target system: WIN SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

208 IFH-0058: ERROR SET DIGITAL OUTPUTS EDIABAS_IFH_0058

Meaning: Error during setting a digital EDIC output.

Causes: An error has occurred during the setting of a digital EDIC output.

Error correction: Cannot be performed by the user. If this error should occur, please inform SOFTING.

Target system: WIN SCO ~~QNX~~

209 IFH-0059: ERROR READ ANALOG INPUTS EDIABAS_IFH_0059

Meaning: Error during reading an analog EDIC input.

Causes: An error has occurred during the reading of an analog EDIC input.

Error correction: Cannot be performed by the user. If this error should occur, please inform SOFTING.

Target system: WIN SCO ~~QNX~~

4.2. Runtime system

4.2.1. BIP, BEST Interpreter

60 BIP-0000: INTERNAL ERROR EDIABAS_BIP_0000

Meaning: The error indicates an illegal EDIABAS program state.
Causes: Program result cannot be processed.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

61 BIP-0001: OUT OF RANGE EDIABAS_BIP_0001

Meaning: Job parameter too long or illegal index when accessing
 string registers.
Causes: This error usually always occurs whenever access is
 made to an array variable with a calculated index and
 this is too large.
 Example:

```
i=100;  
array[100*i]=50;
```


Error correction: Check all array accesses in your job if they contain an
 index which is possibly invalid. The indexes must not
 exceed 1024/element size.
Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

62 BIP-0002: IFH FUNCTION ERROR EDIABAS_BIP_0002

Meaning: The Interface Handler function cannot be executed.
Causes: Error when calling an Interface Handler function.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

63 BIP-0003: OBJECT FILE ERROR EDIABAS_BIP_0003

Meaning: Error when reading the ECU description file.
Causes: The ECU description file is possibly damaged or a
 transmission error occurred when accessing via a
 network.
Error correction: If the error repeatedly occurs, re-compile the description
 file.
Target system: WIN SCO QNX

64 BIP-0004: ILLEGAL OPCODE EDIABAS_BIP_0004

Meaning: Erroneous ECU description file.
Causes: The ECU description file is possibly damaged or a
 transmission error occurred when accessing via a
 network.
Error correction: If an error repeatedly occurs, re-compile the description
 file
Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

65 BIP-0005: STACK OVERFLOW EDIABAS_BIP_0005

Meaning: Overflow of the BEST stack.

Causes: The 2 KB stack area in the BEST interpreter is too small to execute the job. Either the job has a nesting depth which is too large or one of the functions from the runtime library is erroneous and does not clear the affected stack area.

Error correction: Simplify the erroneous job or determine the function which issued this error.

Target system: WIN SCO QNX

66 BIP-0006: BEST FILE ERROR EDIABAS_BIP_0006

Meaning: Error when processing a BEST data file.

Causes: An error occurred in one of the BEST data commands. If this occurs when opening the file (fopen), either the file does not exist or it cannot be read. If the error occurred when positioning the file pointer (BEST2 functions fseek, fseekln), attempt was made to position the pointer outside of the file. In the case of a read command, the error refers to a real read problem.

Error correction: Check whether the file to be searched exists. If yes, test the accesses to the file within the job.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

67 BIP-0007: DIVISION BY ZERO EDIABAS_BIP_0007

Meaning: Division by 0.

Causes: Division by 0 occurred while a job was being executed.

Error correction: Check whether a division by 0 can occur in the code of a job. Trap this case before the division! Example:

```
if (a==0)
 b=1000;
else
 b=1000/a;
```

Target system: WIN SCO QNX

68 BIP-0008: BEST BREAK EDIABAS_BIP_0008

Meaning: Interruption by the description file.

Causes: The command "break" (BEST/1) was called in the description file. This command can be installed, for example, for testing purposes in the ECU description file (SGBD).

Error correction: Remove this command from the description file.

Target system: WIN SCO QNX

69 BIP-0009: BEST VERSION ERROR EDIABAS_BIP_0009

Meaning: Erroneous BEST version of the ECU description file.

Causes: The ECU description file addressed was compiled by a compiler which is not compatible with this EDIABAS version.

Error correction: Compile the ECU description file using the compiler included in this EDIABAS version.

Target system: WIN SCO QNX

70	BIP-0010: CONSTANT DATA ACCESS ERROR	EDIABAS_BIP_0010
----	---	-------------------------

Meaning: Error when accessing constants (tables).

Causes: This error occurs with the table commands. If the specified table or table column does not exist, this error message is issued.

Error correction: Check whether the names of the tables and columns specified in the ECU description file agree with the actually existing tables.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

71 BIP-0011: REAL ERROR EDIABAS_BIP_0011

Meaning: Over or underflow of a mathematical function

Causes: This error occurs in connection with the real processing functions. The representable numeric range was exceeded or fallen short of for an arithmetical operation.

Error correction: Check the function parameters specified in the ECU description file which were transferred to the real functions for computing real values.

Target system: WIN SCO QNX

72 BIP-0012: PLUG IN NOT FOUND EDIABAS_BIP_0012

Meaning: The plug-in component was not found.

Causes: Before an ECU description file can access a plug-in component, this component must be installed in your system.

 The error occurs because the plug-in component does not exist.

Error correction: For eliminating the error, contact the developer of the ECU description file.

Target system: WIN ~~SCO~~ ~~QNX~~

73 BIP-0013: PLUG IN ERROR EDIABAS_BIP_0013

Meaning: Faulty call of the plug-in component.

Causes: In the plug-in component, an error has occurred.

Error correction: For eliminating the error, contact the developer of the ECU description file.

Target system: WIN ~~SCO~~ ~~QNX~~

EDIABAS - ERROR REFERENCE

74 BIP-0014: PLUG IN VERSION ERROR EDIABAS_BIP_0014

Meaning: Wrong version of Plug-In component
Causes: No correct Plug-In component for ECU description file.
Error correction: No correct installation of EDIABAS system.
Target system: WIN SCO QNX

75 BIP-0015: PLUG IN STACK ERROR EDIABAS_BIP_0015

Meaning: Error in Plug-In component.
Causes: Error in Plug-In component
Error correction: Contact the deloper of the Plug-In component.
Target system: WIN SCO QNX

76 BIP-0016: PLUG IN FUNCTION NOT FOUND EDIABAS_BIP_0016

Meaning: Error in Plug-In component.
Causes: Error in Plug-In component
Error correction: Contact the deloper of the Plug-In component.
Target system: WIN SCO QNX

4.2.2. SYS, sequence control

90 SYS-0000: INTERNAL ERROR EDIABAS_SYS_0000

Meaning: The error indicates an illegal EDIABAS program state.
Causes: A program result cannot be processed.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

91 SYS-0001: ILLEGAL FUNCTION EDIABAS_SYS_0001

Meaning: The error indicates an illegal EDIABAS program state.
Causes: The application program transferred an illegal
 communication to EDIABAS.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

**92 SYS-0002: ECU OBJECT FILE NOT EDIABAS_SYS_0002
 FOUND**

Meaning: The ECU variant description file couldn't be found.

Causes: Either the description file does not exist in the EDIABAS
 search path or the search path is wrong.

 EDIABAS search path:
 The EDIABAS configuration element EcuPath describes
 the EDIABAS search path. When the configuration
 setting does not exist, the current directory is used by
 EDIABAS as the search path.

Error correction: Description file does not exist:
 Copy the requested description file in the EDIABAS
 search path.

 Search path is wrong:
 Terminate the application program, and assign the
 correct path to configuration element EcuPath.
 In case the configuration changes, terminate EDIABAS,
 and re-start.:

 WIN32: EDIABAS is automatically closed
 with the application (automatic
 restart)

 WIN16: Close EDIABASW.EXE via system
 menu
 (automatic re-start)

 SCO: Call shell script apiclose
 Call shell script apiboot

 QNX: Call shell script apiclose
 Call shell script apiboot

 Re-start the application program.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

93 SYS-0003: ECU OBJECT FILE ERROR EDIABAS_SYS_0003

Meaning: Error when reading the ECU variant description file.
Causes: Description file may be damaged or transmission errors occurred while accessing via a network.
Error correction: If an error repeatedly occurs, re-compile the description file.
Target system: WIN SCO QNX

94 SYS-0004: ILLEGAL FORMAT OF ECU OBJECT FILE EDIABAS_SYS_0004

Meaning: Illegal format of the ECU variant description file.
Causes: The description file is damaged.
Error correction: Re-compile the description file.
Target system: WIN SCO QNX

95 SYS-0005: OBJECT FILE NOT FOUND EDIABAS_SYS_0005

Meaning: The ECU description file couldn't be found.

Causes: Either the description file does not exist in the EDIABAS search path or the search path is wrong.

 EDIABAS search path:
 The EDIABAS configuration element EcuPath describes the EDIABAS search path. If a configuration setting does not exist, the current directory is used by EDIABAS as the search path.

Error correction: Description file does not exist:
 Copy the required description file in the EDIABAS search path.

 Such path is wrong:
 Terminate the application program, and assign the correct path to configuration element EcuPath.
 In case the configuration changed, terminate EDIABAS, and re-start.:

 WIN32: EDIABAS is automatically closed with the application (automatic restart)

 WIN16: Close EDIABASW.EXE via system menu
 (automatic re-start)

 SCO: Call shell script apiclose
 Call shell script apiboot

 QNX: Call shell script apiclose
 Call shell script apiboot

 Re-start the application program.

Target system: WIN SCO QNX

96	SYS-0006: GROUP OBJECT FILE ERROR	EDIABAS_SYS_0006
----	--------------------------------------	------------------

Meaning: Error when reading the ECU group description file.

Causes: The description file may be damaged or transmission errors occurred when accessing via a network.

Error correction: If the error repeatedly occurs, re-compile the description file.

Target system: WIN SCO QNX

97	SYS-0007: ILLEGAL FORMAT OF GROUP OBJECT FILE	EDIABAS_SYS_0007
----	---	------------------

Meaning: Illegal format of the ECU group description file.

Causes: The description file is damaged.

Error correction: Re-compile the description file.

Target system: WIN SCO QNX

98 SYS-0008: JOB NOT FOUND EDIABAS_SYS_0008

Meaning: The job couldn't be found in the ECU description file.

Causes: The job is missing in the description file, or the description file is wrong.

Error correction: Check if the desired job exists in the description file. The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list all job names:

bestinfo <Name of the description file with path and extension>

Also check exactly if the job is spelled correct.

If the desired job does not exist in the description file, extend the description file by the job.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

99 SYS-0009: NO INITIALIZATION JOB EDIABAS_SYS_0009

Meaning: The job INITIALISIERUNG couldn't be found in the ECU description file.

Causes: The job INITIALISIERUNG is automatically executed by EDIABAS; however, the job is missing in the description file.

Error correction: The description file is to be extended by the job INITIALISIERUNG.

Target system: WIN SCO QNX

100 SYS-0010: INITIALIZATION ERROR EDIABAS_SYS_0010

Meaning: The job INITIALISIERUNG indicates an erroneous initialization.

Causes: The job INITIALISIERUNG is automatically executed by EDIABAS. Whether the initialization was successful or not is reported with the result DONE:

 DONE = 0 Error during initialization
 DONE <> 0 Successful initialization

An error occurred during the job INITIALISIERUNG. The result DONE was therefore 0.

Error correction: If an error repeatedly occurs, please contact the developer of the description file.

The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list the names of the description file developer:

 bestinfo <Name of the description file with path and extension>

Target system: WIN SCO QNX

101 SYS-0011: NO IDENTIFICATION JOB EDIABAS_SYS_0011

Meaning: The job IDENTIFIKATION couldn't be found in the ECU group description file.

Causes: The job IDENTIFIKATION is automatically executed by EDIABAS; however, the job is missing in the description file.

Error correction: The description file is to be extended by the job IDENTIFIKATION.

Target system: WIN SCO QNX

102 SYS-0012: IDENTIFICATION ERROR EDIABAS_SYS_0012

Meaning: The job IDENTIFIKATION in the ECU group description file couldn't identify the ECU variant.

Causes: The job IDENTIFIKATION is automatically executed by EDIABAS. Whether the identification was a success or not is displayed with the result VARIANTE:

Variant couldn't be identified:
VARIANTE = <empty>

Variant successfully identified:
VARIANTE = <Name of the ECU variant description file without extension>

An error occurred during job IDENTIFIKATION. The result VARIANTE was therefore empty.

Error correction: If an error repeatedly occurs, please contact the developer of the description file.

The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list the name of the description file developer:
bestinfo <Name of the description file with path and extension>

Target system: WIN SCO QNX

103 SYS-0013: UNEXPECTED RESULT EDIABAS_SYS_0013

Meaning: An illegal result was returned either in the job IDENTIFIKATION of the ECU group description file or in the job INITIALISIERUNG of the group or variant description file.

Causes: The job IDENTIFIKATION may only return the result VARIANTE, and the job INITIALISIERUNG may only return the result DONE.

Another result, however, was returned in one of the jobs mentioned.

Error correction: If an error occurs, please contact the developer of the description file.

The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list the name of the description file developer:

bestinfo <Name of the description file with path and extension>

Target system: WIN SCO QNX

104 SYS-0014: ILLEGAL FORMAT EDIABAS_SYS_0014

Meaning: The error indicates an illegal EDIABAS program state.

Causes: A result format cannot be processed.

Error correction: Not possible by the user. If this error happens to occur, please contact SOFTING.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

105	SYS-0015: TASK COMMUNICATION ERROR	EDIABAS_SYS_0015
-----	---------------------------------------	------------------

Meaning: Communication between EDIABAS and the application program is disturbed.

Causes: Communication data from the application program is incorrect.

Error correction: If this error repeatedly occurs, re-start the application program. If the error is still not corrected, re-start your system.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

106 SYS-0016: ILLEGAL CONFIGURATION EDIABAS_SYS_0016

Meaning: EDIABAS configuration couldn't be executed.

Causes: An illegal configuration setting resides in the EDIABAS configuration file EDIABAS.INI.

Error correction: Terminate the application program, and check all EDIABAS configuration settings.

After correcting the configuration, terminate EDIABAS, and re-start:

WIN32: EDIABAS is automatically closed with the application (automatic restart)

WIN16: Close EDIABASW.EXE via system menu
(automatic restart)

SCO: Call shell script apiclose
Call shell script apiboot

QNX: Call shell script apiclose
Call shell script apiboot

Re-start the application program.

Target system: WIN SCO QNX

107 Reserved for future EDIABAS versions EDIABAS_SYS_0017

EDIABAS - ERROR REFERENCE

108 SYS-0018: END JOB ERROR EDIABAS_SYS_0018

Meaning: A processing error occurred in the job ENDE.

Causes: The job ENDE is automatically executed by EDIABAS. An error occurred while a job was being processed, or a result was returned.

Error correction: If an error repeatedly occurs, please contact the developer of the description file.

 The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list the name of the description file developer:
 bestinfo <Name of the description file with path and extension>

Target system: WIN SCO QNX

109 SYS-0019: TIMER ERROR EDIABAS_SYS_0019

Meaning: Error when requesting a timer by EDIABAS.

Causes: All timers under Windows are already used by other Windows programs.

Error correction: Terminate other Windows programs with timer use; e.g. Windows clock programs.

Target system: WIN ~~SCO~~ ~~QNX~~

110	SYS-0020: BASE OBJECT FILE NOT FOUND	EDIABAS_SYS_0020
-----	--------------------------------------	------------------

Meaning: The ECU base description file couldn't be found.

Causes: Either the EDIABAS search path does not exist in the description file, or the search path is wrong.

EDIABAS search path:

The EDIABAS configuration element EcuPath describes the EDIABAS search path. If a configuration setting does not exist, the current directory is assumed by EDIABAS as the search path.

Error correction: Description file does not exist:
Copy the required description file in the EDIABAS
search path.

Such path is wrong:

Terminate the application program, and assign the correct path to the configuration element EcuPath.
If the configuration changed, terminate EDIABAS, and re-start:

WIN32: EDIABAS is automatically closed with the application (automatic restart)

WIN16: Close EDIABASW.EXE via system menu
(automatic restart)

SCO: Call shell script apiclose
Call shell script apiboot

QNX: Call shell script apiclose
Call shell script apiboot

Re-start the application program.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

111 SYS-0021: BASE OBJECT FILE ERROR EDIABAS_SYS_0021

Meaning: Error when reading the ECU base description file.
Causes: The description file may be damaged, or transmission errors occurred while accessing via a network.
Error correction: If the error repeatedly occurs, re-compile the description file.
Target system: WIN SCO QNX

112 SYS-0022: ILLEGAL FORMAT OF BASE OBJECT FILE EDIABAS_SYS_0022

Meaning: Illegal format of the ECU base description file.
Causes: The description file is damaged.
Error correction: Re-compile the description file.
Target system: WIN SCO QNX

113 SYS-0023: PASSWORD ERROR EDIABAS_SYS_0023

Meaning: Error when starting the EDIABAS runtime system.
Causes: The EDIABAS system was incorrectly installed, or the installation was subsequently changed by manually copying files.
Error correction: Re-install EDIABAS.
Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

114 SYS-0024: ILLEGAL PASSWORD EDIABAS_SYS_0024

Meaning: The ECU description file cannot be executed..

Causes: The ECU description file is protected with passwords which are not known by the runtime system.

Error correction: If the description file exists as source code (B2G, B2V), re-compile the description file with a password known by the system.

 If the description file only exists in object format (GRP, PRG), the error cannot be corrected.

Target system: WIN SCO QNX

4.3. API, Application Programming Interface

120 API-0000: INTERNAL ERROR EDIABAS_API_0000

Meaning: The error indicates an illegal EDIABAS program state.
Causes: A program result cannot be processed.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN SCO QNX

121 API-0001: USER BREAK EDIABAS_API_0001

Meaning: The job was aborted.
Causes: The job was aborted by the application program.
 Abortion of EDIABAS by the application program
 (apiEnd) can also abort a job in progress.
Error correction: Please contact the developer of the application
 program.
Target system: WIN SCO QNX

122 API-0002: MEMORY ALLOCATION EDIABAS_API_0002 ERROR

Meaning: Not enough working memory (RAM).
Causes: The working memory does not suffice for the results
 returned from the job.
Error correction: If this error repeatedly occurs, terminate other
 application programs in order to increase the working
 memory available.
Target system: WIN SCO QNX

123 API-0003: RESULT SETS OVERFLOW EDIABAS_API_0003

Meaning: The job returns too many result records.

Causes: The maximum possible number of result records comprises 65535. Too many result records were returned from the job.

Error correction: Reduce the number of result records in the job.

 If applicable, contact the developer of the description file.

 The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list the name of the description file developer:

 bestinfo <Name of the description file with path and extension>

Target system: WIN SCO QNX

124 API-0004: RESULTS OVERFLOW EDIABAS_API_0004

Meaning: The job returned too many results.

Causes: The maximum possible number of results within a result record is limited to 65535. From the job, too many results were returned within a record set.

Error correction: Reduce the number of results within the result record.

 If applicable, please contact the developer of the description file.

 The program BESTINFO (contained in the RUNTIME SYSTEM) can be used to list the name of the description file developer:

 bestinfo <Name of the description file with path and extension>

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

125 API-0005: ILLEGAL RESULT FORMAT EDIABAS_API_0005

Meaning: Illegal result format.

Causes: A result cannot be converted into the format desired by the application program. This is the case when arbitrary formats are converted from or into the APIBINARY format. Also, an error can occur when converting a value from or into the APITEXT format.

Error correction: Please contact the developer of the application program for matching the result format to the description file (or vice versa).

Target system: WIN SCO QNX

126 API-0006: ACCESS DENIED EDIABAS_API_0006

Meaning: Access of the application to EDIABAS is currently not possible.

Causes: At the time no further application programs can access EDIABAS.

Error correction: If this error repeatedly occurs, terminate a program with access to EDIABAS.

Target system: WIN SCO QNX

127 API-0007: INCORRECT EDIABAS_API_0007
CONFIGURATION FILE

Meaning: Error when reading configuration file ipc.ini, or application program uses an old version of API library.

Causes: The path of configuration file ipc.ini must be stored in the environment variable IPC_CONFIG (only with SCO UNIX).

The error occurs with wrong or unassigned environment variable IPC_CONFIG. Also, the error then occurs when the configuration file ipc.ini does not exist in the path specified by the environment variable IPC_CONFIG. The error also occurs when the application program uses an old version of API library.

Error correction: Check the assignment of the environment variable IPC_CONFIG. When the environment variable IPC_CONFIG is properly set, check if configuration file ipc.ini exists. Your application program must contain read access to configuration file IPC.INI and a compatible version of the API library.

Start EDIABAS with **apiboot**.

Target system: ~~WIN~~ SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

128	API-0008: TASK COMMUNICATION ERROR	EDIABAS_API_0008
-----	------------------------------------	------------------

Meaning: Communication between the application program and EDIABAS is disturbed.

Causes: Communication data from EDIABAS are erroneous, or the communication medium is damaged. If EDIABAS does not respond within a specified time, this error is also issued.

Error correction: If this error repeatedly occurs, re-start the application program. If the error is still not corrected, re-start your system.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

129 API-0009: EDIABAS NOT FOUND EDIABAS_API_0009

Meaning: EDIABAS is not installed or cannot be found.

Causes: Before an application program accesses EDIABAS, this must be installed on your system. EDIABAS must be started prior to starting an application program.

 The error occurred due to a fail start of EDIABAS.

Error correction: Terminate the application program, and check whether EDIABAS is correctly installed on your system

 Start EDIABAS if this has not already been done:

 WIN: Occurs automatically

 SCO: Call shell script apiboot

 QNX: Call shell script apiboot

 Re-start your application program.

Target system: WIN SCO QNX

130 API-0010: ILLEGAL EDIABAS VERSION EDIABAS_API_0010

Meaning: Wrong EDIABAS version installed.

Causes: The application requires a different EDIABAS version than that which is installed.

Error correction: Install the required EDIABAS version.

 If applicable, contact the developer of the application program.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

131 API-0011: ILLEGAL ECU PATH EDIABAS_API_0011

Meaning: Illegal ECU path.

Causes: The configuration element EcuPath is assigned with an invalid path

Error correction: Terminate the application program, and correct the environment variable ECU.

Target system: WIN SCO QNX

132 API-0012: SIGNAL SERVER NOT FOUND EDIABAS_API_0012

Meaning: The signal server is still not installed.

Causes: Before an application accesses EDIABAS, this must first be installed on your system. Before the application program is started, the signal server (only under QNX) must be started in addition to EDIABAS.

Error correction: Terminate the application program, and check whether EDIABAS is properly installed on your system

 Start EDIABAS and the signal server (only necessary under QNX) if this has not already been done:

 Call shell script apiboot

 Re-start your application program.

Target system: ~~WIN~~ SCO QNX

133 API-0013: INITIALIZATION ERROR EDIABAS_API_0013

Meaning: Error in initializing EDIABAS.

Causes: The application program did not initialize EDIABAS (apilnit/apilnitExt) prior to accessing EDIABAS.

Error correction: Please contact the developer of the application program.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

134 API-0014: RESULT NOT FOUND EDIABAS_API_0014

Meaning: Error interrogating a result.

Causes: The result requested from the application program was not returned in the required result record by the job.

Error correction: Add result in the result record.
 If applicable, contact the developer of the application program.

Target system: WIN SCO QNX

135	API-0015: HOST COMMUNICATION ERROR	EDIABAS_API_0015
-----	---------------------------------------	------------------

Meaning: Communication between API.DLL and EDIABAS is disturbed.

Causes: Communication data from EDIABAS are erroneous, or the communication medium is damaged. If EDIABAS does not respond within a specified time, this error is also issued.

Error correction: If this error repeatedly occurs, re-start the application program. If the error has still not been corrected, re-start your system.

Target system: WIN ~~SCO~~ ~~QNX~~

EDIABAS - ERROR REFERENCE

4.4. Network

150 NET-0000: INTERNAL ERROR EDIABAS_NET_0000

Meaning: The error indicates an illegal program EDIABAS state.
Causes: A program result cannot be processed.
Error correction: Not possible by the user. If this error happens to occur,
 please contact SOFTING.
Target system: WIN ~~SCO~~ ~~QNX~~

151 NET-0001: UNKNOWN ERROR EDIABAS_NET_0001

Meaning: Unknown error.
Causes: Network communication is disturbed.
Error correction: If this error repeatedly occurs, re-start the application
 program. If this error is still not corrected, re-start your
 system.
Target system: WIN ~~SCO~~ ~~QNX~~

152 NET-0002: ILLEGAL VERSION EDIABAS_NET_0002

Meaning: Illegal version of NET<Protocol>32.DLL.
Causes: The version of NET<Protocol>32.DLL does not match
 the version of the EDIABAS components
 XREMOT32.DLL or IFHSRV32.EXE.
Error correction: Re-install the required EDIABAS version.
Target system: WIN ~~SCO~~ ~~QNX~~

EDIABAS - ERROR REFERENCE

153 NET-0003: INITIALIZATION ERROR EDIABAS_NET_0003

Meaning: Error when initializing the network.
Causes: The network software cannot be simultaneously
 operated by several clients (EDIABAS and BestView).
Error correction: Terminate EDIABAS or BestView.
Target system: WIN ~~SCO~~ ~~QNX~~

154 NET-0004: ILLEGAL CALL EDIABAS_NET_0004

Meaning: The error indicates an illegal EDIABAS program state.
Causes: A program result cannot be processed.
Error correction: Not possible by the user. If this error still happens to
 occur, please contact SOFTING.
Target system: WIN ~~SCO~~ ~~QNX~~

155 NET-0005: NO SUPPORT EDIABAS_NET_0005

Meaning: The error indicates an illegal EDIABAS program state.
Causes: A program result cannot be processed.
Error correction: Not possible by the user. If this error still happens to
 occur, please contact SOFTING.
Target system: WIN ~~SCO~~ ~~QNX~~

EDIABAS - ERROR REFERENCE

156 NET-0006: ACCESS DENIED EDIABAS_NET_0006

Meaning: The network access is denied.

Causes: The network software cannot be simultaneously operated by the client (EDIABAS or BestView) and server (IFH-Server).

Error correction: Check the value of the EDIABAS configuration element **Interface**, and terminated the client or server.

Target system: WIN SCO QNX

157 NET-0007:SYSTEM ERROR EDIABAS_NET_0007

Meaning: Resource problem of the operating system.

Causes: The applications require too many system resources.

Error correction: If this error repeatedly occurs, terminate other application programs. If this error is still not corrected, re-start your system.

Target system: WIN SCO QNX

158 NET-0008: NETWORK ERROR EDIABAS_NET_0008

Meaning: General network problem.

Causes: The network cannot be correctly operated.

Error correction: If this error repeatedly occurs, re-start the application program. If this error is still not corrected, re-start your system.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

159 NET-0009: TIMEOUT EDIABAS_NET_0009

Meaning: Communication partner does not respond.

Causes: The communication setup or the communication with the communication partner is not possible.

 The communication partner is known in the network.

Error correction: Check the transmission medium.

 Check whether the communication partner properly runs.

 Check whether the IFH server runs on the system of the communication partner.

 Check whether the EDIABAS configuration element **Port** of the communication partner agrees with the own system.

 If this error continues to occur, re-start the application.

Target system: WIN SCO QNX

160 NET-0010: BUFFER OVERFLOW EDIABAS_NET_0010

Meaning: The error indicates an illegal EDIABAS program state.

Causes: A program result cannot be processed.

Error correction: Not possible by the user. If this error happens to occur, please contact SOFTING.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

161 NET-0011: ALREADY CONNECTED EDIABAS_NET_0011

Meaning: Communication could not be established.

Causes: The connection to the communization partner is already established.

Error correction: If this error repeatedly occurs, re-start the application program. If the error is still not corrected, re-start your system.

Target system: WIN SCO QNX

162 NET-0012: NO CONNECTION EDIABAS_NET_0012

Meaning: No connection to the communication partner.

Causes: Communication with the communication partner is not possible, since no connection exists.

Error correction: If this error repeatedly occurs, re-start the application program. If the error is still not corrected, re-start your system.

Target system: WIN SCO QNX

163 NET-0013: CONNECTION DISTURBED EDIABAS_NET_0013

Meaning: Connection to the communication partner disturbed.

Causes: Communication with the communication partner is disturbed.

Error correction: Check the transmission medium.
Check whether the communication partner properly runs.
If the error is still not corrected, re-start your system

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

164 NET-0014: CONNECTION ABORTED EDIABAS_NET_0014

Meaning: No connection to the communication partner.
Causes: Communication was aborted by the communication partner.
Error correction: Check the communication partner, and re-start the application program.
Target system: WIN ~~SCO~~ ~~QNX~~

165 NET-0015: HOST NOT FOUND EDIABAS_NET_0015

Meaning: The other communication partner or its network address couldn't be found.
Causes: Invalid EDIABAS configuration element **RemoteHost**.
Error correction: Check the EDIABAS configuration element **RemoteHost**, and re-start the application program
Target system: WIN ~~SCO~~ ~~QNX~~

166 NET-0016: HOST ERROR EDIABAS_NET_0016

Meaning: Communication partner couldn't be reached.
Causes: Communication setup or communication with the communication partner is not possible.
 The communication partner is known in the network.
Error correction: Check whether the communication partner properly runs.
 Check the EDIABAS configuration element **Port**.
Target system: WIN ~~SCO~~ ~~QNX~~

167 NET-0017: PROTOCOL NOT AVAILABLE EDIABAS_NET_0017

Meaning: Protocol or network manager NET<Protocol>32.DLL not available.

Causes: Erroneous EDIABAS configuration element **NetworkProtocol** or missing NET<Protocol>32.DLL in the EDIABAS\program directory.

Error correction: Check the EDIABAS configuration element **NetworkProtocol**.

EDIABAS must be re-installed with the correct configuration value.

Target system: WIN SCO QNX

168 NET-0018: UNKNOWN PROTOCOL EDIABAS_NET_0018

Meaning: Unknown network protocol.

Causes: Unassigned EDIABAS configuration element **NetworkProtocol**.

Error correction: Assign the network protocol to be used (e.g. TCP for TCP/IP) to the EDIABAS configuration element **NetworkProtocol**.

Target system: WIN SCO QNX

169 NET-0019: UNKNOWN SERVICE EDIABAS_NET_0019

Meaning: Unknown network service or port.

Causes: Unassigned EDIABAS configuration element **Port**.

Error correction: Assign the port number to be used to the EDIABAS configuration element **Port**. The port number of the communication partner must agree with that of the own system

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

170 NET-0020: UNKNOWN HOST EDIABAS_NET_0020

Meaning: Unknown communication partner.

Causes: Unassigned EDIABAS configuration element
RemoteHost.

Error correction: Assign the host name or the host address of the
communication partner to the EDIABAS configuration
element **RemoteHost.**

Target system: WIN SCO QNX

171 NET-0021: SERVER NOT FOUND EDIABAS_NET_0021

Meaning: Communication partner is not available.

Causes: IFH server not running

Error correction: Check IFH server is running

Target system: ~~WIN~~ SCO ~~QNX~~

172 NET-0022: SECURITY ERROR EDIABAS_NET_0022

Meaning During communication a security problem occurred

Causes: Missing access rights

Error correction: Check access rights

Target system: ~~WIN~~ SCO ~~QNX~~

EDIABAS - ERROR REFERENCE

4.5. Applikation

250	RUN-0000	EDIABAS_RUN_0000
..
349	RUN-0099	EDIABAS_RUN_0099

Meaning: No valid status in SGBD.

Causes: Error was set by SGBD.

Error correction: Contact the devolper of the ECU description file.

Target system: WIN SCO QNX

EDIABAS - ERROR REFERENCE

A. References

- [1] EDIABAS: API Interface Description
- [2] EDIABAS: User Manual