Application Note AN0008

Data Logging Extension

For

Venus 6 GPS Receiver

Ver 1.4.11

Jan. 05, 2009

Introduction

The data logging option for the SkyTraq GPS receiver firmware allows storage of position, velocity, and time information to external SPI serial flash memory. The criteria for storing the position velocity time information may be changed by the user.

SkyTraq implements proprietary data formats to store entries, which can help users to utilize the serial flash memory as efficiently as possible. The formats currently supported are full data format and compact data format.

A Windows-based utility is provided to allow easy configuration of the data logging function and retrieval of logged information. Through binary messages, **LOG Read Batch**, **LOG Configure**, **LOG Status**, and **LOG Clear** enable users to retrieve logged data, configure data logging criteria, retrieve log buffer status, and clear the flash memory log buffer. The **LOG Decompress** command on the utility is used to decompress proprietary binary data into readable tabulated output.

Data Logging Configuration Parameters

The data-logging algorithm allows user to set criteria for logging. Several parameters can be set through binary **LOG Configure** command. The LOG Configure command provides following configurable parameters:

- Time: thresholds of maximum time and minimum time in resolution of 1s.
- Distance: thresholds of maximum distance and minimum distance in resolution of 1m.
- Speed: thresholds of maximum speed and minimum speed in resolution of 1Km/hr.
- Enable: enable or disable Data Logging.

Data Logging Algorithm

Every second, PVT solution is generated by the GPS kernel. Logging to the serial flash memory is done according to the following rule:

 T_{diff} = time of current fix – time of last stored position fix $Diff_D_x$ = absolute distance between current fix and last stored position fix in ECEF X axis $Diff_D_v$ = absolute distance between current fix and last stored position fix in ECEF Y axis $Diff_D_z$ = absolute distance between current fix and last stored position fix in ECEF Z axis V = speed of current Fix $T_{th max}$ = threshold of maximum time $T_{th mim}$ threshold of minimum time D_{th max =} threshold of maximum distance $D_{th mim}$ threshold of minimum distance $V_{th max}$ = threshold of maximum speed V_{th mim =} threshold of minimum speed $D_{diff} = sqrt(Diff_D_x * Diff_D_x + Diff_D_y * Diff_D_y + Diff_D_z * Diff_D_z)$ $T_{diff-min} = T_{diff} - T_{th mim}$ $D_{diff-min} = D_{diff} - D_{th_mim}$ $T_{diff-max} = T_{diff} - T_{th_max}$ $D_{diff-max} = D_{diff} - D_{th max}$

```
if (((T_{diff-min} > 0) \&\& (D_{diff-min} >= 0) \&\& (V >= V_{th_mim})) || (T_{diff-max} > 0) || (D_{diff-max} > 0) || (V > V_{th_max}))
```

if ((Boundary of FLASH Sector) || (Diff_ $D_x > 511$) | (Diff_ $D_y > 511$) | (Diff_ $D_z > 511$) || ($T_{diff} > 65535$)) Store a full data entry to the flash.

else

Store a compact data entry to the flash.

}

Default Settings

Parameter	Default Vale	Maximum Vale	Minimum Vale
T _{th_max}	3600	65535	0
T _{th_mim}	5	65535	0
D _{th_max}	100	65535	0
D _{th_mim}	0	65535	0
V _{th_max}	100	65535	0
V _{th_mim}	0	65535	0
Enable	Enable		

Data Logging Binary Messages

Binary messages are used to communicate with GPS receiver. Please refer to "Application Note on Binary Messages" on basic binary message structures, commands and protocols. LOG Binary messages are used to communicate with data logging of GPS receiver. Below are detailed descriptions of the LOG binary messages.

LOG READ BATCH CONTROL – Enable data read from the log buffer (0x1D)

This is a request message which will control start reading log data from log buffer. This command is issued from the host to GPS receiver and GSP receiver should respond with an ACK or NACK. The payload length is 5 bytes.

Structure:

<0xA0,0xA1>< PL><1D>< message body><CS><0x0D,0x0A>

Example:

A0 A1 00 05 1D 00 00 00 02 1F 0D 0A

1 2 3 4 5

Field	Name	Example(hex)	Description	Туре	Unit
1	Message ID	1D		UINT8	-
2-3	Start Sector	00000	Starting log sector	UINT16	
4-5	End Sector	00002	Ending Log sector	UINT16	
Payload	Length : 5 bytes				

LOG STATUS CONTROL – Request Information of the Log Buffer Status (0x17)

This is a request message, which will request the GPS receiver to provide the log buffer status. This command is issued from the host to GPS receiver and GPS receiver will respond with an ACK or NACK. The payload length is 1 byte.

Structure:

<0xA0,0xA1>< PL><17>< message body><CS><0x0D,0x0A>

Example:

A0 A1 00 01 17 17 0D 0A

Field	Name	Example(hex)	Description	Туре	Unit
1	Message ID	17		UINT8	
Payload	I Length: 1 bytes				

LOG CONFIGURE CONTROL – Configuration Data Logging Criteria (0x18)

This is a request message, which will request the GPS receiver to set the data logging criteria. This command is issued from the host to GPS receiver and GPS receiver should respond with an ACK or NACK. The payload length is 27 bytes.

Structure:

<0xA0,0xA1>< PL><18>< message body><CS><0x0D,0x0A>

Example:

Field	Name	Example(hex)	Description	Туре	Unit
1	Message ID	18		UINT8	
2-5	max_time	00000E10	Default: 3600	UINT32	Second
6-9	min_time	0000005	Default: 0	UINT32	Second
10-13	max_distance	0000000	Default: 0	UINT32	Meter
14-17	min_distance	0000000	Default: 0	UINT32	Meter
18-21	max_speed	0000000	Default: 0	UINT32	Km/H
22-25	min_speed	0000000	Default: 0	UINT32	Km/H
26	datalag anabla	01	0: disable		
20	datalog_enable	01	1: enable	UINT8	
27	Reserved	00		UINT8	
Payload	Length: 27 bytes				

LOG CLEAR CONTROL – Clear Data Logging Buffer (0x19)

This is a request message, which will request the GPS receiver to clear all the logged data. This command is issued from the host to GPS receiver and GPS receiver should respond with an ACK or NACK. The payload length is 1 byte.

Structure:

<0xA0,0xA1>< PL><19>< message body><CS><0x0D,0x0A>

Example:

A0 A1 00 01 19 19 0D 0A

Field	Name	Example(hex)	Description	Туре	Unit
1	Message ID	19		UINT8	
Payload	Length: 1 bytes				

LOG STATUS OUTPUT – Output Status of the Log Buffer (0x94)

This is a response message, which provides the log status of the GPS receiver. This message is sent from the GPS receiver to host. The payload length is 35 bytes.

Structure:

<0xA0,0xA1>< PL><94>< message body><CS><0x0D,0x0A>

Example:

Field	Name	Example(hex)	Description	Туре	Unit
1	Message ID	94		UINT8	
2-5	log_wr_ptr	AAEB0000	Current log buffer address	UINT32	
6-9	status	7200FF00	Bytes: 8-9, total sectors Bytes: 6-7, sectors left	UINT32	
10-13	max_time	100E0000	Threshold of MAX time from last position fix	UINT32	Second
14-17	min_time	0100000	Threshold of MIN time from last position fix	UINT32	Second
18-21	max_distance	0000000	Threshold of MAX distance from last position fix	UINT32	Meter
22-25	min_distance	0000000	Threshold of MIN distance from last position fix	UINT32	Meter
26-29	max_speed	0000000	Threshold of MAX speed from last position fix	UINT32	Km/H
30-33	min_speed	0000000	Threshold of MIN speed from last position fix	UINT32	Km/H
34	datalog_enable	01	0: data log disabled 1: data log enabled	UINT8	
35	log_fifo_mode	00	One way buffer	UINT8	
Payload	d Length: 35 bytes	· ·			

Evaluation Software Data Logging Interface

Data logging commands can be accessed through SkyTraq evaluation software under LOG submenu. Please refer to SkyTraq binary message document for message protocol. SkyTraq has provided the related APIs for reference. Summary of each command are:

■ LOG Read Batch: Read logged entries from the flash log buffer. Binary data output to file with **.LOG** extension.

- LOG Configure: Set data logging criteria.
- LOG Clear: Clear all the entries in the flash log buffer.
- LOG Status: Retrieve status of the flash log buffer.
- LOG Decompress: Decompresses binary data to text data, output to a file with .LOGG extension*. A Google Earth KML file is also generated.

*: The code to decompress binary logged data into full PVT solution is provided in linkable library format. Please refer Appendix A for storage format.

Message Flow of LOG Read Batch

LOG Read Batch command (mentioned in section above) will launch a 3-step procedure: The first step is to get log status from receiver. The 2nd step is to set the communicate port to have higher baud rate. The third step is to get logdata data from receiver. The detailed procedure is elaborated as below. Please refer to Figure 1 & also SkyTraq API sources.

- PC sends a LOG STATUS binary message to retrieve information on how many sectors of data being logged by GPS receiver.
- PC then change the baud rate of receiver to 115200 if it's not a bluetooth GPS receiver.
- PC will then send LOG READ BATCH binary message to request GPS receiver to start output log data from the starting log sector to the ending log sector. Following the output log data, GPS receive will send END and CHECKSUM messages to PC. PC then verifies the received log data against the received checksum as an indication of a failure or success. Once it is a success, PC will continue the next starting sector read to next ending sector until all the log data being read. On the other hand, if it is a failure, the same sectors will be retried again until success.

Figure 1

Appendix A Datalog Storage Format

The binary data of position fix information stored in memory can have different types and are automatically logged according the algorithm described in section, **Data Logging Algorithm**. Table 1 provides information of storage header types. Table 2 describes the variables that were saved in memory. Tables 3~6 list the detailed format of each data logging type. Note that U16 is unsigned short in C notation.

The datalog information currently were saved in SPI flash with uniform sector of 4096 bytes. Beginning of each sector of logged data, the first stored entry must be of type FIX FULL or FIX fULL POI. On the other hand, if the bytes left near the end of each sector are not enough for a data entry, data will be logged at the beginning of next sector.

3 Bits[15:13]	Туре	Size	Description
		In bytes	
111	EMPTY	2	Empty data
010	FIX FULL	18	Position fix information, full storage format
100	FIX_COMPACT	8	Position fix information, compact storage format
011	FIX FULL POI	18	Position fix information, full storage format, user POI

Table 1 Storage Header Types

Variables	Size	Unit	Description
V	10 Bit	Km/h	User velocity
WN	10 Bit	week	GPS Week Number
тоw	20 Bit	Sec.	GPS Time of Week
ΔTOW	16 Bit	Sec.	Difference between the current and last TOW
X/Y/Z in ECEF	32 Bit	Meters	XYZ position in ECEF Coordinate
$\Delta X/Y/Z$ in ECEF	10 Bit	Meters	Difference of last and current XYZ in ECEF Coordinate

Table 2: Position Fix Information

Bit Length	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
U16	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

Table 3 Empty Storage

Bit Length	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
U16	0	1	0	R	Reserved						V[9	9:0]				

SkyTraq Technology, Inc.

TOW[3:0]	Reserved	WN[9:0]
TOW[19:4]		
X[15:0]		
X[31:16]		
Y[15:0]		
Y[31:16]		
Z[15:0]		
Z[31:16]		
	TOW[19:4] X[15:0] X[31:16] Y[15:0] Y[31:16] Z[15:0]	TOW[19:4] X[15:0] X[31:16] Y[15:0] Y[31:16] Z[15:0]

Table 4: FIX_FULL

Bit Length	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
U16	1	0	0	R	eserve	ed		V[9:0]								
U16	Δτοι	N [15	:0]													
U16	ΔX[9:	:0]									ΔY[5	5:0]				
U16	ΔY[9:	:6]			Rese	erved	ΔZ[9:	0]								

Table 5: FIX_COMPACT

Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
length																
U16	0 1 1 R				eserv	ed	V[9:0]									
U16	TOW[3:0]				Rese	erved	d WN[9:0]									
U16	TOW[19:4]															
U16	X[15:0]															
U16	X[31:16]															
U16	Y[15:0]															
U16	Y[31:16]															
U16	Z[15:	0]														
U16	Z[31:	16]														

Table 6: FIX_FULL_POI

Example of Log Data

The "log data" read from SPI flash in Figure 1 is shown below as an example. The log data is a continuous stream of binary data. Users need to check the first byte to find out storage header type, hence its stored format and data length.

40 6A 61 E7 61 8E 71 43 00 13 FA F0 FF BE 86 1B 00 45 => first byte 0x40 (FIX_FULL type) 80 6A 00 01 01 D6 00 13 => first byte 0x80 (FIX_COMPACT type) 80 6B 00 01 01 57 00 13 => first byte 0x80 (FIX_COMPACT type) 80 6B 00 01 01 D6 00 12 => first byte 0x80 (FIX_COMPACT type) 80 6B 00 01 01 96 00 13 => first byte 0x80 (FIX_COMPACT type)

With the first entry FIX_FULL type, users can calculate the PVT of the following FIX_COMPACT type. The values of ΔX , ΔY and ΔZ of FIX_COMPACT type is a difference from the last stored XYZ in ECEF coordinate and can be a negative number. Therefore, the most significant bit of ΔX , ΔY and ΔZ is a signed bit.

Change Log

Ver 1.4.11 Jan. 05, 2009

- 1. Update Evaluation Software Data Logging Interface Section.
- 2. Update Figure 1.
- 3. Add an example in Appendix A.

Ver 1.4.10 Dec 11, 2008

1. Modify datalog default settings in **Data Logging Algorithm** section.

Ver 1.4.9 Nov 28, 2008

1. Add Appendix A for data log storage format.

Ver 1.4.8 Oct 28, 2008

- 1. Update log sector read command to log read batch command.
- 2. Modify : Message Flow of LOG Read Batch" section.

Ver 0.4.8, Aug. 28, 2007

- 1. Update Log Sector Read binary message.
- 2. Add message flow of log read

Ver 0.4.7, June 28, 2007

- 1. Update LOG Sector Read Message ID
- 2. LOG data output is raw data by each sector request

Ver 0.4.3, May 08, 2007

- 1. Modify Log read message
- 2. Modify Log status message

Ver 0.3.9, April 4, 2007

1. Add binary messages

Ver 0.3.8, March 12, 2007

1. Initial release

SkyTraq Technology, Inc. 4F, No.26, Minsiang Street, Hsinchu, Taiwan, 300 Phone: +886 3 5678650 Fax: +886 3 5678680 Email: info@skytraq.com.tw

© 2006 SkyTraq Technology Inc. All rights reserved.

Not to be reproduced in whole or part for any purpose without written permission of SkyTraq Technology Inc ("SkyTraq"). Information provided by SkyTraq is believed to be accurate and reliable. These materials are provided by SkyTraq as a service to its customers and may be used for informational purposes only. SkyTraq assumes no responsibility for errors or omissions in these materials, nor for its use. SkyTraq reserves the right to change specification at any time without notice.

These materials are provides "as is" without warranty of any kind, either expressed or implied, relating to sale and/or use of SkyTraq products including liability or warranties relating to fitness for a particular purpose, consequential or incidental damages, merchantability, or infringement of any patent, copyright or other intellectual property right. SkyTraq further does not warrant the accuracy or completeness of the information, text, graphics or other items contained within these materials. SkyTraq shall not be liable for any special, indirect, incidental, or consequential damages, including without limitation, lost revenues or lost profits, which may result from the use of these materials.

SkyTraq products are not intended for use in medical, life-support devices, or applications involving potential risk of death, personal injury, or severe property damage in case of failure of the product.