

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 1

 o
f

1
2

TTCN-3 Quick Reference Card
 - PDF has links to TTCN-3 online Standards, browseable BNF and Quiz -

For TTCN-3 edition 4.7.1 (2015-06) and extensions. NEW: Poster design (A0 format).

Designed and edited by Axel Rennoch, Claude Desroches, Theo Vassiliou and Ina Schieferdecker.

 Contents

A) Core – Test Data (online quiz)
A.1 Module structures 2
A.2 Components and communication interfaces 2
A.3 Basic and user-defined data types 2
A.4 Data Values and Templates 3

B) Core – Test Behaviour (online quiz)
B.1 Behaviour blocks 4
B.2 Typical Programming Constructs 4
B.3 Port operations and external function 5
B.4 Timer and alternatives 6
B.5 Dynamic configuration 6

C) Useful Definitions (online quiz)
C.1 Predefined functions and useful types 7
C.2 Optional definitions: Control part and attributes 8
C.3 Character pattern 8
C.4 Preprocessing macros 9

D) Other Parts and Extensions (online quiz)
D.1 Generic Naming Conventions 9
D.2 Documentation tags 9
D.3 ASN.1 mapping 10
D.4 XML mapping 10
D.5 Extensions 11

E) TCI/TRI Quick Reference Card (www.blukaktus.com/TciTriQRC.pdf)

Document overview:

[1] ES 201 873-1 (2015-06) TTCN-3 part 1 (edition 4.7.1): Core Language (CL) [ITU-T Z.161]

[2] ES 201 873-2 (2007-02) TTCN-3 part 2 (edition 3.2.1): Tabular Presentation format (TFT) (historical - not maintained!) [ITU-T Z.162]

[3] ES 201 873-3 (2007-02) TTCN-3 part 3 (edition 3.2.1): Graphical Presentation format (GFT) (historical - not maintained!) [ITU-T Z.163]

[4] ES 201 873-4 (2012-04) TTCN-3 part 4 (edition 4.4.1): Operational Semantics (OS) [ITU-T Z.164]

[5] ES 201 873-5 (2015-06) TTCN-3 part 5 (edition 4.7.1): TTCN-3 Runtime Interface (TRI) [ITU-T Z.165]

[6] ES 201 873-6 (2015-06) TTCN-3 part 6 (edition 4.7.1): TTCN-3 Control Interface (TCI) [ITU-T Z.166]

[7] ES 201 873-7 (2013-04) TTCN-3 part 7 (edition 4.5.1): Using ASN.1 with TTCN-3 [ITU-T Z.167]

[8] ES 201 873-8 (2015-06) TTCN-3 part 8 (edition 4.6.1): The IDL to TTCN-3 Mapping [ITU-T Z.168]

[9] ES 201 873-9 (2015-06) TTCN-3 part 9 (edition 4.6.1): Using XML schema with TTCN-3 [ITU-T Z.169]

[10] ES 201 873-10 (2013-04) TTCN-3 part 10 (edition 4.5.1): TTCN-3 Documentation Comment Specification [ITU-T Z.170]

[11] ES 202 781 (2015-06) TTCN-3 Language Extensions (version 1.4.1): Configuration and Deployment Support [ITU-T Z.161.2]

[12] ES 202 782 (2015-06) TTCN-3 Language Extensions (version 1.3.1): TTCN-3 Performance and Real Time Testing [ITU-T Z.161.5]

[13] ES 202 784 (2015-06) TTCN-3 Language Extensions (version 1.5.1): Advanced Parameterization [ITU-T Z.161.3]

[14] ES 202 785 (2015-06) TTCN-3 Language Extensions (version 1.4.1): Behaviour Types [ITU-T Z.161.4]

[15] ES 202 786 (2015-06) TTCN-3 Language Extensions (version 1.3.1): Support of interfaces with continuous signals [ITU-T Z.161.1]

[16] ES 202 789 (2015-06) TTCN-3 Language Extensions (version 1.4.1): Extended TRI [ITU-T Z.165.1]

[17] TS 102 995 (2010-11) Proforma for TTCN-3 reference test suite (version 1.1.1)

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.blukaktus.com/TTCN3poster.pdf
http://www.linkedin.com/in/axelrennoch
http://www.linkedin.com/pub/claude-desroches/0/509/753
http://www.linkedin.com/pub/theofanis-vassiliou-gioles/1/1b6/a94
http://www.linkedin.com/pub/ina-schieferdecker/1/84/785
http://www.blukaktus.com
http://www.fokus.fraunhofer.de/
http://www.blukaktus.com/surveyA.html
http://www.blukaktus.com/surveyB.html
http://www.blukaktus.com/surveyC.html
http://www.blukaktus.com/surveyD.html
http://www.blukaktus.com/TciTriQRC.pdf
http://www.blukaktus.com/TciTriQRC.pdf
http://www.blukaktus.com/TciTriQRC.pdf
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12617&lang=en
http://www.etsi.org/deliver/etsi_es/201800_201899/20187302/03.02.01_60/es_20187302v030201p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=9278
http://www.etsi.org/deliver/etsi_es/201800_201899/20187303/03.02.01_60/es_20187303v030201p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=9279
http://www.etsi.org/deliver/etsi_es/201800_201899/20187304/04.04.01_60/es_20187304v040401p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=11599
http://www.etsi.org/deliver/etsi_es/201800_201899/20187305/04.07.01_60/es_20187305v040701p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12606&lang=en
http://www.etsi.org/deliver/etsi_es/201800_201899/20187306/04.07.01_60/es_20187306v040701p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12603&lang=en
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=11964
http://www.etsi.org/deliver/etsi_es/201800_201899/20187308/04.06.01_60/es_20187308v040601p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12602&lang=en
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12601&lang=en
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=11967
http://www.etsi.org/deliver/etsi_es/202700_202799/202781/01.04.01_60/es_202781v010401p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12611&lang=en
http://www.etsi.org/deliver/etsi_es/202700_202799/202782/01.03.01_60/es_202782v010301p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12607&lang=en
http://www.etsi.org/deliver/etsi_es/202700_202799/202784/01.05.01_60/es_202784v010501p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12610&lang=en
http://www.etsi.org/deliver/etsi_es/202700_202799/202785/01.04.01_60/es_202785v010401p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12609&lang=en
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12618&lang=en
http://www.etsi.org/deliver/etsi_es/202700_202799/202789/01.04.01_60/es_202789v010401p.pdf
http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=12604&lang=en
http://www.etsi.org/deliver/etsi_ts/102900_102999/102995/01.01.01_60/ts_102995v010101p.pdf

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 2

 o
f

1
2

A.1 MODULE STRUCTURES

MODULE, IMPORT, GROUP EXAMPLES DESCRIPTION § [1]

module ModuleIdentifier
 [language FreeText {"," FreeText}]
"{"[ModuleDefinitionsPart]
 [ModuleControlPart] "}"

module MyTypes
 language “TTCN-3:2015” {…}
module MyConfig
 language “TTCN-3:2014” {…}

present version 4.7.1;

version 4.6.1;

8.1

[Visibility] import from ModuleId
 ((all [except "{" ExceptSpec "}"])
 |("{" ImportSpec "}")
) [";"]

public import from MyModule
 {type MyType, template all};

definitions visible in defining and other (importing) module;

8.2.3
8.2.5

friend import from urn_3gpp_ns_cw_1_0
 language “XSD” all;

definitions visible in defining and friend modules
(namespace="urn:3gpp:ns:cw:1.0");

private import from MyIPs
 all except {group myGroup};

definitions in MyIPs cannot be imported by other modules
(“private” is default for “import”);

[public] group GroupIdentifier
"{" {ModuleDefinition [";"]} "}"

group myGroup
 {group mySubGroup {...}; ...}

groups can only have public visibility; 8.2.2

[private] friend module ModuleIdentifier
{"," ModuleIdentifier} ";"

friend module MyTestSuiteA; this module is defined to be a friend to MyTestSuiteA; 8.2.4

GENERAL SYNTAX EXAMPLES DESCRIPTION § [1]

terminator (“;”) f_step1() ; f_step2() ; optional if construct ends with “}” or next symbol is “}” A.1.2

identifiers v_myVariable case sensitive, must start with a letter (a-z, A-Z),
may contain digits (0-9) and underscore (_)

A.1.3

free text comments /* block comment */
f1(); // single line comment

nested block comments not permitted;
start with // and end with a newline;

A.1.4

A.2 COMPONENTS and COMMUNICATION INTERFACES

COMPONENTS EXAMPLES DESCRIPTION § [1]

type component ComponentTypeIdentifier
 [extends ComponentTypeIdentifier
 {"," ComponentTypeIdentifier}]
 "{" { (PortInstance
 | VarInstance
 | TimerInstance
 | ConstDef
 | TemplateDef } "}"

type component MyPtcA
 {port MyPortTypeA myPort;
 port MyPortTypeA myPorts[3];
 var MyVarTypeA vc_var1 };
type component MyPtcB extends
 MyPtcA, MyPtcA2 {timer tc_myTimer};
private type component MyPtcC {...};

declarations could be used in testcase, function, etc. that runs
on MyPtcA;
array of three ports;

in addition to the timer, MyPtcB includes all definitions from
MyPtcA and MyPtcA2;
MyPtcC could not be imported from other modules;

6.2.10

mtc
system
self

mtc.stop;
map(myPtc: myPort, system:portB);
myPort.send(m_temp) to self;

reference to main test component (executes testcase);
reference to test system interface component;
reference to actual component

6.2.11

PORTS EXAMPLES DESCRIPTION § [1]

type port PortTypeIdentifier message
"{" [address Type “;”]
[map param "(" {FormalValuePar [","]}+ ")"]
[unmap param "(" {FormalValuePar [","]}+")"]
{(in | out | inout) {MessageType [","]}+ ";"}
 "}"

type port MyPortA message {
 in MyMsgA;
 out MyMsgB, MyMsgC;
 inout MyMsgD};
type port MyPortB message {inout all};

asynchronous communication;
incoming messages to be queued;
messages to send out;
message allowed in both directions;
all types allowed at MyPortB;

6.2.9

type port PortTypeIdentifier procedure
"{" [address Type “;”]
[map param "(" {FormalValuePar [","]}+ ")"]
[unmap param "("{FormalValuePar [","]}+ ")"]
{(in | out | inout) {Signature [","]}+ ";"} "}"

type port MyPortA procedure {
 out MyProcedureB;
 in MyProcedureA;
 map param (in integer p_p1,
 out MyType p_p2) };

synchronous communication;
to call remote operation (get replies/exceptions);
to get calls from other components (and sent replies/
 exceptions);

PROCEDURE SIGNATURES EXAMPLES DESCRIPTION § [1]

signature SignatureIdentifier
 "(" {[in | inout | out]
 Type ValueParIdentifier [","]}
 ")" [(return Type) | noblock]
[exception "(" ExceptionTypeList ")"]

signature MyProcedureA
 (in integer p_myP1, ...) return MyType
 exception (MyTypeA, MyTypeB);
signature MyProcedureB
 (inout integer p_myP2, ...) noblock;

caller blocks until a reply or exception is received;

caller does not block;

14
22.1.2

A.3 BASIC and USER-DEFINED DATA TYPES

BASIC TYPES SAMPLE VALUES AND RANGES SAMPLE SUB-TYPES SUBTYPES § [1]

boolean true, false
(-infinity..-1), 0, 1, (2 .. infinity),
(!-1 .. 30)
(-infinity.. -2.783), 0.0, 2.3E-4,
(1.0..3.0, not_a_number)

-1 excluded

”invalid” value NaN (IEEE 754)

type boolean MyBoolean (true);
type integer MyInteger (-2, 0, 1..3);

type float MyFloat (1.1 .. infinity);

list
6.1.0,
6.1.2 integer

float

list,
range

charstring “<empty>” , “any”,
””””
v_ myCharstring[0];
lengthof (v_ myCharstring);

7-bit coded chars (ITU T.50);
single quote-symbol: ”;
first character of string;
length of string

type charstring MyISO646 length(1);
type charstring MyChars (pattern “A?”);
type charstring MyShortCharStrings length (2..9);

list,
range,
length,
pattern

6.1.1,
6.1.2,
E.2

universal charstring char(0,0,3,179) & ”more” gamma (γ) in ISO/IEC 10646
(default UTF32: 4 bytes)

type universal charstring bmpstring

 (char (0,0,0,0) .. char (0,0,255,255))

bitstring ‘<empty>’B, ‘1’B, ‘0101’B type bitstring OneBit length(1);
list,
length

hexstring ‘<empty>’H, ‘a’H, ‘0a’H, ‘123a’H, ‘0A’H type hexstring OneByte length(2);

octetstring ‘<empty>’O, ‘00’O, ‘0a0b’O & ‘0A’O type octetstring MyOctets (’AA’O,’BB’O);

SPECIAL TYPES EXAMPLES DESCRIPTION § [1]

default var default v_myAltstep := null; manage use of altstep (activate/deactivate); null is concrete default value; 6.2.8

address var address v_myPointer := null; reference of component or SUT interface (global scope); null is concrete address value; 6.2.12

verdicttype var verdicttype v_myVerdict; fixed values: none (default), pass, inconc, fail, error; 6.1.0

objid objid { 0 4 0 } values are the set of all syntactically correct object identifier values (use with ASN.1 only) 7.2 [7]

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TTCN3ModuleKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#LanguageKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ModuleDefinitionsList
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ModuleControlPart
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=88
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Visibility
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ImportKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ModuleId
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AllKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ExceptKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ExceptSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ImportSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=92
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=106
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GroupKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ModuleDefinition
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=91
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FriendModuleDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=105
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=248
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=248
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=248
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VarInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TimerInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ConstDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateDef
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=62
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#MTCKeyword
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=64
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AllOrTypeList
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=60
file:///C:/Users/axr/Dropbox/Blukaktus/QRC/v45/ComponentTypeIdentifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Signature
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TypeList
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=116
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=195
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=4610935
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=38
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=41
http://www.itu.int/rec/dologin_pub.asp?lang=e&id=T-REC-T.50-199209-I!!PDF-E&type=items
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=39
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=41
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=318
http://standards.iso.org/ittf/PubliclyAvailableStandards/c063182_ISO_IEC_10646_2014.zip
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=59
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=66
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=39
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf#page=10

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 3

 o
f

1
2

STRUCTURED TYPES, ANYTYPE SAMPLE VALUES SAMPLE USAGE SUBTYPES § [1]

type record MyRecord
 {float field1,
 MySubrecord1 field2 optional};

type MyRecord.field1 Field1;
type MyRecord MyRecord2
 ({field1:=1.0, field2:=omit});

var MyRecord v_record := {2.0, omit};
var MyRecord v_record1 := {field1 := 0.1};
var MyRecord v_record2 := {1.0, {c_c1, c_c2}};

var Field1 v_float := v_record.field1;

var MyRecord2 v_rec := {1.0,omit};

v_record.field1
sizeof (v_ record1)
ispresent (v_record .field2)
v_record2 := {1.0, -};

2.0
1
false
(unchanged)

list 6.2.1

6.2.1.1

6.2.13.2

type record of integer MyNumbers;
type record length(3) of
 float MyThree;
type integer MyArray [2] [3];

var MyNumbers v_myNumbers := {1, 2, 3, 4};
var MyThree v_three := {1.0, 2.3, 0.4};

var MyArray v_array := { {1,2,3}, {4,5,6}};
var MyNumbers[-] v_myField := 1; //inner type

lengthof (v_myNumbers)
v_ myNumbers [1]

v_array [0],
v_array [1] [1]

4
2

{1,2,3}
5

list,
length

6.2.3

6.2.7
6.2.3.2

type set MyElements
 {MyRecord element1,
 float element2 optional};
type set of OneBit MySet;

var MyElements v_myElements :=
 {element1 := v_record,
 element2 := omit };
var MySet v_bits := {‘1’B, ‘0’B};

v_ myElements.element2

v_bits[0]

‘1’B

list

6.2.2

6.2.3

type enumerated MyKeys
 {e_key1, e_key2, e_ key3};
type enumerated MyTags
 {e_keyA (2), e_keyB (1)};

var MyKeys v_enum := e_key1;

var MyTags v_enum2 := e_keyA;

type MyKeys MyShortList
 {e_key1, e_key3};

e_key1 < e_key2
 < e_key3

e_ keyA > e_keyB

6.2.4

type union MyUnionType
 {integer alt1,
 float alt2 }

var MyUnionType v_myUnion := {alt1 := 1} v_myUnion.alt2

ischosen (v_myUnion.alt1)

n/a (error)

true

6.2.5

C.3.2

anytype /* union of all data types
 within a single module */
type anytype MyAnyType
 {(integer:= 22),(boolean:= false), ...}

var anytype v_any := {integer:= -1};

var MyAnyType v_myAny := {integer:= 22};

v_any.integer;

v_ myAny.integer;
v_ myAny.boolean;

-1

22
n/a (error)

6.2.6

A.4 DATA VALUES and TEMPLATES

DECLARATIONS EXAMPLES DESCRIPTION § [1]

const Type {ConstIdentifier [ArrayDef]
 ":=" ConstantExpression [","]} [";"]

const integer c_myConst := 5;
const float c_myFloat[2] := {0.0, 1.2};

constants within type definitions need
values at compile-time;

10

var [@lazy | @fuzzy]
 Type VarIdentifier [ArrayDef [":=" Expression]
 { [","]VarIdentifier [ArrayDef] [":=" Expression] } [";"]

var boolean v_myVar2 := true, v_myVar3 := false;

var @lazy integer v_myVar4;

passed to both value and
template-type formal parameters

11.1

var template [@lazy| @fuzzy] [TemplateRestriction]
 Type VarIdentifier [ArrayDef] ":=" TemplateBody
 {[","] VarIdentifier [ArrayDef] ":=" TemplateBody} [";"]

var template integer v_myUndefinedInteger := ?;
var template (omit) MyRecord v_myRecord :=
 {field1 := c_v1; field2 := v_my1};

passed as actual parameters to template-
type formal parameters

11.2

19.1

[Visibility] modulepar ModuleParType
 {ModuleParIdentifier [":=" ConstantExpression] ","}
 ModuleParIdentifier [":=" ConstantExpression] ";"

modulepar integer PX_PARAM := c_default;

private modulepar integer PX_PAR1, PX_PAR2 := 2;

test management value setting
overwrites specified default;
parameters not importable;

8.2.1

TEMPLATE EXAMPLES DESCRIPTION § [1]

template [TemplateRestriction]

[@fuzzy]

Type TemplateIdentifier
 ["("
 TemplateOrValueFormalParList"
)"]
 [modifies TemplateRef]
":=" TemplateBody

template MyTwoInteger mw_subtemplate
 (template integer p_1:=4) := {1, p_1};

var template MyRecord
 v_template := {omit, mw_subtemplate(1)};
var MyRecord v_value := valueof (v_template);

isvalue(v_template);

template bitstring m_bits := ‘010’B & ? length(1);

template with parameter (default value 4, if missing);
parameter allows template expressions (e.g. wildcards);
template variable; in-parameters may be @lazy/@fuzzy

valueof-operation: error in case of unspecific content (e.g.
wildcards);
returns true, if v_template only contains concrete value or “omit”;
concatenation results in string of four bits;

15.3

15.10

C.3.3

15.11

var template (value) MyType v_t2; // for sending
var template (omit) MyType v_t1; // for sending
var template (present) MyType v_t3;
 // do not use for sending

resolve to specific value (fields resolve to specific value or omit);
template/fields resolve to specific value or omit;
cannot resolve to omit, *, ifpresent, complement (fields contain
any expectations, except complement);

15.8

TYPE send/call/reply/raise TEMPLATES
(concrete values only)

receive/getcall/getreply/getraise TEMPLATES
(can contain wildcards)

§ [1]

type record MyRecord
 {float field1,
 MySubrecord1 field2 optional
 };

template MyRecord m_record :=
 {field1:=c_myfloat, field2 := omit };
template MyRecord md_record modifies
 m_record := {field1:= 1.0 + f_float1(v_var)};
template MyRecord m_record2 (float p_f1) :=
 {p_f1} with {optional “implicit omit” };

template MyRecord mw_record := {(1.0..1.9), ? };
template MyRecord mw_record1 := {(1.0, 3.1), * };
template MyRecord mdw_record1 modifies
 mw_record := { field2:= omit };
template MyRecord mw_record2 :=
 {complement(0.0), mw_sub ifpresent };
template MyRecord mw_record3 :=
 { 1.0, field2:= decmatch c_field2}; // NEW symbol

15.1

15.5

15.7
27.7
15.7.2
B.1.2.9

type record of integer MyNums;

type integer MyArray [2] [5];

template MyNums m_nums := {0,1,2,3,4};

template MyArray m_array := { {1,2,3}, {1,2,3,4}};

template MyNums mw_nums := {0,1, permutation(2,3,4)};

template MyArray mw_array := { {1,2,?}, ? length(2) };

15.6.3
15.7.3
15.7.4

type set MySet {boolean field1,
 charstring field2};
type set of integer (1..3) MyDigits;

template MySet m_set := {true, ”c” };

template MyDigits m_digits := {3,2};

template MySet mw_set := {false, (”a”..”f”)};
template MyDigits mw_digits := superset (all from m_digits);
template MyDigits mw_digits2 := subset (1,?);

15.7.2
B.1.2.6
B.1.2.7

signature MyProcedure
 (in integer p1, out integer p2);

template MyProcedure s_callProc := {1, omit};
template MyProcedure s_replyProc := {omit, 2};

template MyProcedure s_expectedCall := {?, omit};
template MyProcedure s_expectedReply := {omit, ?};

15.2

CHARACTER STRING PATTERN DESCRIPTION § [1]

template charstring mw_template:= pattern "ab??xyz*0" ; // use pattern from ch. C.3

template universal charstring mw_templ := pattern @nocase "a*z" length(2..10);

string ‘ab’ followed by any two characters, ‘xyz’, none or any
 number of characters, followed by ‘0’;
up to eight characters between first and last element;
 NEW modifier indicate case-insensitive way

B.1.5

B.1.5.6

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=46
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=48
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=69
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=50
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=57
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=53
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=50
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=50
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=54
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=55
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=302
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=57
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ConstantExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=112
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#LazyModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FuzzyModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=113
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#LazyModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FuzzyModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateRestriction
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateBody
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateBody
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=114
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=156
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Visibility
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ConstantExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ConstantExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=90
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateRestriction
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FuzzyModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateOrValueFormalParList
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ExtendedIdentifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateBody
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=122
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=139
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=303
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=140
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=137
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=119
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=123
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=133
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=246
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=135
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=276
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=128
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=136
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=136
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=135
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=273
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=274
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=120
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=281
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=286

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 4

 o
f

1
2

B.1 BEHAVIOUR BLOCKS

TESTCASE EXAMPLES DESCRIPTION § [1]

testcase TestcaseIdentifier
"(" [{(FormalValuePar | FormalTemplatePar) [","]}] ")"
runs on ComponentType
 [system ComponentType]
StatementBlock

testcase TC_myTest
 (in integer p_myp1, out float p_myp2)
 runs on MyPtcA
 system MySUTinterface
{const integer c_local; ...}

behaviour of the mtc;

component type of mtc;
test system interface comp.;
c_local for local use only;

16.3

FUNCTION EXAMPLES DESCRIPTION § [1]

function [@deterministic] FunctionIdentifier
"(" [{ (FormalValuePar | FormalTimerPar
 | FormalTemplatePar | FormalPortPar) [","]}] ")"
 [runs on ComponentType]
 [mtc ComponentType]
 [system ComponentType]
 [return [template] Type]
StatementBlock

function f_myFunctionPtcA
 (in template MyTempType p_t1) runs on MyPtcA
 mtc MyMtcType return template MyTempType
 {timer t_local := 1.0;
 var MtcType v_mtc := mtc;...};
function f_myFctNoRunsOn
 (in @lazy integer p_myp:=1)
 return template MyTempType {...};

var template MyTempType
 v_genericTemplate := f_myFctNoRunsOn(2);
v_genericTemplate := f_myFctNoRunsOn();

invoke from components compatible to
MyPtcA, parameter allows wildcards;

timer for local use only;

can be called from any place
(no “runs on”); in-parameters may be
@lazy/@fuzzy

invoke f_myFctNoRunsOn;
invoke with default of p_myp;

16.1

5.4.2

5.4.1.1

ALTSTEP EXAMPLES DESCRIPTION § [1]

altstep AltstepIdentifier
"(" [{(FormalValuePar | FormalTimerPar
 | FormalTemplatePar| FormalPortPar) [","]}] ")"
 [runs on ComponentType]
 [mtc ComponentType]
 [system ComponentType]
"{"
 {(VarInstance | TimerInstance| ConstDef
 |TemplateDef) [";"]}
 AltGuardList
"}"

altstep a_default (in timer p_timer1)
 runs on MyPtcA
{var boolean v_local;
 [] pco1.receive {repeat}
 [] p_timer1.timeout {break}
...}

var default v_firstdefault;
v_firstdefault := activate (a_default(t_local));
deactivate (v_firstdefault);

use definitions from MyPtcA

variable for local use only;
re-evaluation of alt-statement;
exit from altstep; in-parameters may be
@lazy/@fuzzy

variable to handle default;
(default) altstep activation;

16.2

20.3
19.12

6.2.8
20.5.2
20.5.3

B.2 Typical PROGRAMMING CONSTRUCTS

ASSIGNMENTS, BRANCHES, LOOPS EXAMPLES DESCRIPTION § [1]

VariableRef ":=" (Expression | TemplateBody) v_myValue := v_myValue2;
var PTC1 v_ptc := PTC2.create;

basic assignment;
PTC2 compatible to PTC1 (v_ptc may have
invisible resources)

19.1
6.3.3

if "(" BooleanExpression ")" StatementBlock
 {else if "(" BooleanExpression ")" StatementBlock}
 [else StatementBlock]

if (v_myBoolean) {...} else {...};

select (v_myString) {
 case (“blue”) {...}
 case (“red”, “black”){...}
 case else {...}};

select union (mw_myTemplate) {...};

for (var integer v_ct :=1;
 v_ct <8; v_ct := v_ct +1) { … };

while (v_in == v_out) {...};
do
 {...; if (...) {break} ;...}
 while (v_in != v_out) {...};

selector can be of any type (e.g. integer,
enumerated) compatible to case expressions;

NEW for template instances

variable v_ct not defined outside of loop;

19.2

select "(" SingleExpression ")" "{"
 {case "(" { SingleExpression [","]} ")" StatementBlock}
 [case else StatementBlock]
"}"

19.3.1

select union "(" TemplateInstance ")" "{"
 {case "(" { Identifier [","]} ")" StatementBlock}
 [case else StatementBlock]
"}"

19.3.2

for "(" (VarInstance| Assignment) ";"
 BooleanExpression ";" Assignment ")"
 StatementBlock

19.4

while "(" BooleanExpression ")" StatementBlock 19.5

do StatementBlock while "(" BooleanExpression ")" 19.6

break; exit from loop 19.12

continue; next iteration of a loop 19.13

label LabelIdentifier label myLabel;
goto myLabel;

define label location;
jump to myLabel;

19.7

goto LabelIdentifier 19.8

return [Expression] return v_myValue; terminates execution of functions or altsteps 19.10

VERDICT HANDLING EXAMPLES DESCRIPTION § [1]

verdicttype var verdicttype v_verdict;

setverdict(pass, “my scenario was successful”);

v_verdict := getverdict;

(none, inconc, pass, fail, error) 24

setverdict "(" SingleExpression
 { "," (FreeText | TemplateInstance)} ")"

initial value is none;
change current verdict (could not be
improved);

24.2

getverdict; retrieve actual component verdict; 24.3

AUXILLARY STATEMENTS EXAMPLES DESCRIPTION § [1]

match "(" Expression "," TemplateInstance ")" if (match ({0,(2..4)}, mw_rec)) {...}; evaluates expression against template; 15.9

log "(" { (FreeText| TemplateInstance) [","] } ")" log (“expectation:”, m_templ, “ok”); text output for test execution log; 19.11

action "(" {(FreeText | Expression) ["&"]} ")" action (“Press Enter to continue”); request external action during test execution; 25

OPERATORS (precedence decreasing from left to right) § [1]

par.
sign

(unary)
arithmetic operators and
string concatenation (&)

bitwise operators
shift

rotate
relational operators logical operators

7.1

(…)
+
-

*
/

mod
rem

+
 -
&

not4b and4b xor4b or4b

<<
>>
<@
@>

<
>

<=
>=

==
!=

not and xor or

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TestcaseKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTemplatePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#RunsKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#OnKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentType
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SystemSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=152
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#DeterministicModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTimerPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTemplatePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalPortPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#RunsKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#OnKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentType
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#MtcSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SystemSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ReturnType
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=142
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=33
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=27
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AltstepDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTimerPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTemplatePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalPortPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#RunsKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#OnKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentType
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#MtcSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SystemSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VarInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TimerInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ConstDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AltGuardList
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=149
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=172
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=165
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=59
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=176
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=177
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateBody
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=156
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=78
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BooleanExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BooleanExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=157
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=157
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=159
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VarInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Assignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BooleanExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Assignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=159
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BooleanExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=160
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BooleanExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=160
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=165
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=166
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=161
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=161
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ReturnStatement
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=163
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=231
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=231
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=232
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=139
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=164
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=233
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=80

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 5

 o
f

1
2

B.3 PORT OPERATIONS and EXTERNAL FUNCTION

ASYNCHRONOUS COMMUNICATION (send, receive) EXAMPLES DESCRIPTION § [1]

Port "." send "(" TemplateInstance ")" [to Address] myPort.send (MyType: ”any string”);
myPort.send (m_template) to my_ptc1;
myPort.send (m_template) to (my_ptc1, my_ptc2);
myPort.send (m_template) to all components;

inline template;

multicast;
broadcast;

22.2.1

(Port | any port | any from PortArrayRef)
"." receive
 ["(" TemplateInstance ")"] [from Address]
 ["->" [value (VariableRef |
 ("(" {VariableRef [":=" [@decoded ["(" Expression ")"]]
 FieldOrTypeReference][","]} ")")
)]
 [sender VariableRef] [@index value VariableRef]]

myPort.receive (MyType:?) -> value v_in;
myPort.receive (mw_template) from v_interface;
myPort.receive -> sender v_address;

store incoming value;
sender condition;
store originator ref;

NEW @decoded value assignment

@index refer port array;

22.2.2

QUEUE INSPECTION EXAMPLES DESCRIPTION § [1]

(Port | any port | any from PortArrayRef)
"." trigger
 ["(" TemplateInstance ")"] [from Address]
 ["->" [value (VariableRef
 | ("(" {VariableRef [":="
 [@decoded ["(" Expression ")"]]
 FieldOrTypeReference]} ")"))]
 [sender VariableRef] [@index value VariableRef]
]

myPort.trigger (MyType:?) -> value v_income;

removes all messages from queue
(including the specified message
with type MyType);

NEW @decoded value assignment

@index refer port array;

22.2.3

(Port | any port | any from PortArrayRef)
"." check
 ["(" (PortReceiveOp | PortGetCallOp |PortGetReplyOp
 | PortCatchOp)
 | ([from Address]
 ["->"[sender VariableRef] [@index value VariableRef]])
 ")"]

myPort.check
 (receive (m_template) from v_myPtc);

evaluates top element against
expectation;
no change of queue status;

@index refer port array

22.4

SYNCHRONOUS COMMUNICATION (call, reply),
EXCEPTIONS (raise, catch)

EXAMPLES DESCRIPTION § [1]

Port "." call "(" TemplateInstance ["," CallTimerValue] ")"
 [to Address]

signature MyProcedure (in integer p_myP1,
 inout float p_ myP2) return integer
 exception (ExceptionType);

myPort.call (s_template, 5.0)
{...
 [] myPort.getreply (s_template value (1..9)) {...}
 [] myPort.getreply (s_template2)
 from v_interface
 -> value v_ret
 param (v_myVar := p_ myP2)
 sender v_address {...}
...
[] myPort.catch (ExceptionType:?) {...}
...
[] myPort.catch (timeout) {...}
};

myPort.getcall (s_myExpectation);
...
if (v_failure) { myPort.raise (s_myError); ...};
...
myPort.reply (s_myAnswer)

calling component:
implicit timeout of 5 sec.;

return value must be 1..9;

v_ret gets return value;
v_myVar gets “out”-value of
parameter p_myP2;

remote exception raised;

local timeout of implicit timer;

22.3.1

(Port | any port | any from PortArrayRef)
"." getcall
 ["(" TemplateInstance ")"] [from Address]
 ["->" [param "(" {(VariableRef ":="
 [@decoded ["(" Expression ")"]]
 ParameterIdentifier) "," }
 |{(VariableRef | "-") ","} ")"]
 [sender VariableRef] [@index value VariableRef]
]

22.3.2

(Port | any port | any from PortArrayRef)
 "." getreply
 ["(" TemplateInstance [value TemplateInstance] ")"]
 [from Address]
 ["->" [value VariableRef]
 [param "(" {(VariableRef ":="
 [@decoded ["(" Expression ")"]]
 ParameterIdentifier) "," }
 | {(VariableRef | "-") ","} ")"]
 [sender VariableRef] [@index value VariableRef]
]

22.3.4

Port "." reply "(" TemplateInstance [value Expression] ")"
 [to Address]

called component:

raise exception;

regular reply;

@index refer port array;
NEW @decoded value assignment

22.3.3

Port "." raise "(" Signature "," TemplateInstance ")"
 [to Address]

22.3.5

(Port | any port | any from PortArrayRef)
 "." catch
 ["(" (Signature "," TemplateInstance) | "timeout"")"]
 [from Address]
 ["->" [value (VariableRef
 | ("(" {VariableRef [":="
 [@decoded ["(" Expression ")"]]
 FieldOrTypeReference] [","]}
 ")"))]
 [sender VariableRef] [@index value VariableRef]
]

22.3.6

PORT OPERATIONS EXAMPLES DESCRIPTIONS § [1]

(Port | (all port)) "." start myPortA.start clear queue and enables communication.

22.5 (Port | (all port)) "." stop myPortA.stop disables queue for sending and receiving events.

(Port | (all port)) "." halt myPortA.halt disables sending and new incoming elements; current elements processed.

(Port | (all port)) "." clear myPortA.clear removes all current elements from the port queue

(Port | (all port) | (any port)) "."
checkstate "(" SingleExpression ")"

myPortA.checkstate
(“Mapped”)

examine the state of a port, arguments: “Started”, “Halted”, “Stopped”, “Connected”,
“Mapped”, “Linked”

22.5.5
E.2.2.4

EXTERNAL CALCULATION EXAMPLES DESCRIPTION § [1]

external function [@deterministic] ExtFunctionIdentifier
"(" [{(FormalValuePar | FormalTimerPar
 |FormalTemplatePar| FormalPortPar) [","]}] ")"[return Type]

external function fx_myCryptoalgo
 (integer p_name, ...)
 return charstring;

need implementation in platform
adapter;
in-parameters may be
@lazy/@fuzzy

16.1.3

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SendOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ToClause
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=198
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ReceiveOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromClause
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=199
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TriggerOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromClause
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=203
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CheckOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortReceiveOp
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortGetCallOp
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortGetReplyOp
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortCatchOp
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromClause
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=220
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CallTimerValue
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ToClause
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=205
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GetCallOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromClause
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableAssignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableAssignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableAssignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=209
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GetReplyOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromClause
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableAssignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableAssignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableAssignment
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=213
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ReplyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ToClause
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=212
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#RaiseKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Signature
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ToClause
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=215
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AnyKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CatchOpKeyword
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Signature
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FromClause
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleValueSpec
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexSpec
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=216
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=222
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortOrAll
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=224
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=320
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#DeterministicModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTimerPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalTemplatePar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalPortPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Type
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=147

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 6

 o
f

1
2

B.4 TIMER and ALTERNATIVES

TIMER DEFINITIONS AND OPERATIONS EXAMPLES DESCRIPTION § [1]

timer {TimerIdentifier [ArrayDef] ":=" TimerValue [","] } [";"] timer t_myTimer := 4.0;
timer t_myTimerArray[2] := {1.0, 2.0};

t_ myTimer.start (5.0);
t_ myTimer.start;
var float v_current :=
 t_ myTimer.read;
t_ myTimerArray[1].stop;

declaration with default;
array of two timers;

timer started for 5 seconds;
restart for 4 sec. (default);

get actual timer value;
stop 2

nd
 timer from array;

12

 ((TimerIdentifier | TimerParIdentifier) {"[" SingleExpression "]"})
"." start ["(" TimerValue ")"]

23.2

 ((TimerIdentifier | TimerParIdentifier) {"[" SingleExpression "]"})
"." read

23.4

 (((TimerIdentifier | TimerParIdentifier) {"[" SingleExpression "]"})
 | all timer)
"." stop

23.3

 (((TimerIdentifier | TimerParIdentifier) {"[" SingleExpression "]"})
 | any timer | any from TimerArrayRef)
"." running [@index value VariableRef]

if (any timer.running)
 {...}

any timer previously started;

@index refer timer array

23.5

 (((TimerIdentifier | TimerParIdentifier) {"[" SingleExpression "]"})
 | any timer | any from TimerArrayRef)
"." timeout [@index value VariableRef]

t_ myTimer.timeout; awaits timeout of t_ myTimer;

@index refer timer array

23.6

ALTERNATIVES EXAMPLES DESCRIPTION § [1]

alt "{"
 {"[" [BooleanExpression] "]"
 ((TimeoutStatement | ReceiveStatement |TriggerStatement
 |GetCallStatement| CatchStatement |CheckStatement
 |GetReplyStatement | DoneStatement |KilledStatement)
 StatementBlock) | (AltstepInstance [StatementBlock])
 } ["[" else "]" StatementBlock]
"}"

alt {
[v_flag==true] myPort.receive {... }
[] myComponent.done {...; repeat }
[] myComponent.killed {...}
[v_integer > 1] a_myAltstep() {...}
[t_timer1.running]
 any timer.timeout {...}
...
[else] {...}
}

alternative with condition;
start re-evaluation of alt;
component not alive;
altstep alternatives;
condition that timer is running;

if none of the previous alternatives
matches;

20.2

interleave "{"
 {"[]"
 (TimeoutStatement |ReceiveStatement |TriggerStatement
 |GetCallStatement|CatchStatement |CheckStatement
 |GetReplyStatement |DoneStatement|KilledStatement)
 StatementBlock}
"}"

interleave {
 [] myPort1.receive {...}
 [] myPort2.receive {...}
...}

all alternatives must occur, but in arbitrary
order

20.4

B.5 DYNAMIC CONFIGURATION

COMPONENT MANAGEMENT EXAMPLES DESCRIPTION § [1]

ComponentType "." create ["("Expression [“,”Expression] ")"] [alive]

var MyPtc myInstance, myInstance2;
var MyPtc myPtcs[3];
myInstance := MyPtc.create alive;
myInstance2 := MyPtc.create (“ID”);
myInstance.start (f_myFunction
 (v_param1,c_param2));
myInstance.stop;
myInstance.start (…);
myInstance.kill;
all component.kill;
stop; self.stop;
mtc.stop;

initialize variable identifiers;

allocate memory,
“ID” for logging only;
start with f_myFunction behaviour;

stops (alive keeps resources);
restart with new function;
stop and release resources;
kills PTCs (remove resources);
stops own component;
stops testcase execution;

21.3.1

(VariableRef | FunctionInstance) "." start "(" FunctionInstance")" 21.3.2

stop
| ((VariableRef | FunctionInstance| mtc | self) "." stop)
| (all component "." stop)

21.3.3

kill
| ((VariableRef | FunctionInstance| mtc | self) "." kill)
| (all component "." kill)

21.3.4

 (VariableRef | FunctionInstance| any component | all component |
 any from ComponentArrayRef)
"." (alive | running) ["->" @index value VariableRef]

myInstance.alive;
myInstance.running;

all component.done;
any component.killed;
myInstance.done -> value v_verdict;

checks status of specific, any or all
components;

@index refer component array;
 NEW verdict value assignment

21.3.5
21.3.6

 (VariableRef | FunctionInstance | any component | all component |
 any from ComponentArrayRef)
"." (done | killed) ["->" [value VariableRef] @index value VariableRef]

21.3.7
21.3.8

testcase "." stop ["("{(FreeText | TemplateInstance) [","]} ")"] testcase.stop ("Unexpected case"); stop with error verdict; 21.2.1

PORT ASSOCIATIONS EXAMPLES DESCRIPTION § [1]

map "(" ComponentRef ":" Port "," ComponentRef ":" Port ")"
 [param "(" [{ActualPar [","] }+] ")"]
unmap [("("ComponentRef ":" Port "," ComponentRef ":" Port ")")
 | [param "(" [{ActualPar [","] }+] ")"]
 | ("(" PortRef ")") [param "(" [{ActualPar [","] }+] ")"]
 | ("("ComponentRef ":" all port ")")
 | ("(" all component ":" all port ")")]

map (myPtc:portA, system:portX);
map (mtc:portA, system:portB)
 param (v_myConfig);

unmap;
unmap (myPtc:portA);
unmap (mtc:portA, system:portB);

assign to SUT via adapter

provide values to adapter;

unmaps all own port;
unmaps myPtc portA;
unmaps mtc portA;

21.1.1

21.1.2

connect "(" ComponentRef ":" Port "," ComponentRef ":" Port ")"
disconnect [("("ComponentRef ":" Port "," ComponentRef ":" Port ")")
 | ("("PortRef ")")
 | ("("ComponentRef ":" all port ")")
 | ("(" all component ":" all port ")")]

connect (self:portA, mtc:portC)
disconnect (mtc:portA, myPtc:portB);
disconnect (mtc:all port);
disconnect;

between components w/o adapter;
disconnect mtc portA;
all connections of mtc;
all connections of actual component;

21.1.1

21.1.2

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=115
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=226
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=228
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=227
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=228
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Identifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexModifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=229
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BooleanExpression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TimeoutStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ReceiveStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TriggerStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GetCallStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CatchStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CheckStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GetReplyStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#DoneStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#KilledStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AltstepInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=168
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TimeoutStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ReceiveStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TriggerStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GetCallStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CatchStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#CheckStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#GetReplyStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#DoneStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#KilledStatement
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#StatementBlock
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=173
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentType
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=183
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=184
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=185
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=187
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexModifier
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=187
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=188
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VariableRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#IndexModifier
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=190
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=192
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#InLineTemplate
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=183
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionActualPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FunctionActualPar
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=179
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=181
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ArrayIdentifierRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#PortRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ComponentRef
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=179
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=181

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 7

 o
f

1
2

C.1 PREDEFINED FUNCTIONS and USEFUL TYPES

TYPE CONVERSION FUNCTIONS EXAMPLES § [1]

int2char | int2unichar | int2str| int2float (in integer invalue)
 return (charstring | universal charstring | charstring | float)
int2bit | int2hex| int2oct (in integer invalue, in integer length)
 return (bitstring | hexstring | octetstring)
int2enum (in integer inpar, out Enumerated_type outpar)

int2str(-66);
int2float(4);
int2bit(4,4);
int2bit(4,2);
int2enum(0, v_myEnum);

"-66"
4.0
'0100'B
error
e_FirstElement

16.1.2

C.1.1-
C.1.8

float2int (in float invalue) return integer float2int(3.12345E2) 312 C.1.9

char2int | char2oct (in charstring invalue)
 return (integer | octetstring)

char2oct("T");

'54'O

C.1.10
C.1.11

unichar2int (in universal charstring invalue)
 return (integer | octetstring)

unichar2int("T") 44

C.1.12

bit2int | bit2hex | bit2oct | bit2str (in bitstring invalue)
 return (integer | hexstring | octetstring | charstring)

bit2hex('111010111'B) '1D7'H C.1.13-
C.1.16

hex2int| hex2bit| hex2oct| hex2str (in hexstring invalue)
 return (integer | bitstring | octetstring| charstring)

hex2str('AB801'H) “AB801” C.1.17-
C.1.20

oct2int | oct2bit | oct2hex | oct2str | oct2char (in octetstring
 invalue) return (integer | bitstring | hexstring | charstring)

oct2bit ('D7'O) ‘11010111'B

C.1.21-
C.1.25

str2int | str2hex | str2oct | str2float (in charstring invalue)
 return (integer | hexstring | octetstring | float)

str2oct(”1D7”) '01D7'O C.1.26-
C.1.29

enum2int (in Enumerated_type inpar) return integer enum2int(e_FirstElement) 0 C.1.30

oct2unichar (in octetstring invalue, in charstring
 string_encoding := "UTF-8") return (universal charstring)

oct2unichar('C384'O, "UTF-8") "Ä" C.1.31

unichar2oct (in universal charstring invalue,
 in charstring string_encoding := "UTF-8")) return
(octetstring)

unichar2oct("Ä", "UTF-8") 'C384'O C.1.32

any2unistr (in template any_type invalue)
 return (universal charstring)

var integer v_int := 1;
any2unistr(v_int)

"1"

 NEW conversion of value or template C.1.33

STRING MANIPULATION EXAMPLES DESCRIPTION § [1]

substr (in template (present) any_string_or_sequence_type
inpar, in integer index, in integer count)
 return input_string_or_sequence_type

substr (“test”, 1, 2)

equal to “es”

type of inpar;

C.4.2

replace (in any_string_or_sequence_type inpar,
 in integer index, in integer len,
 in any_string_or_sequence_type repl)
 return any_string_or_sequence_type

replace (“test”, 1, 2,”se”) equal to “tset”

type of inpar;

C.4.3

regexp [@nocase]
 (in template (value) any_character_string_type inpar,
 in template (present) any_character_string_type expression,
 in integer groupno)
 return any_character_string_type

v_string := “ alp beta gam delt a“;
mw_pattern := “(?+)(gam)(?+a)”;
regexp (v_string, mw_pattern, 2);

charstring or universal charsting;
three groups identified by “(” and “)”;
group #2 [“(?+a)”] resolves to “ delt a”,
return “” if mismatch (type of inpar);
 NEW modifier indicates case-insensitive

C.4.1

encvalue (in template (value) any_type inpar)
 return bitstring

p_messagelen :=
 lengthof (encvalue(m_payload));

functions require codec implementation;

decvalue return indicates success (0), failure (1),
incompletion (2);

C.5.1

decvalue (inout bitstring encoded_value,
 out any_type decoded_value) return integer

decvalue(v_in, v_out) C.5.2

encvalue_unichar (in template (value) any_type inpar,
 in charstring string_serialization :="UTF-8")
 return universal charstring

encvalue_unichar ('C3'O,"UTF-8") encodes to universal charstring C.5.3

decvalue_unichar (inout universal charstring encoded_value,
 out any_type decoded_value,
 in charstring string_serialization := "UTF-8")
 return integer

decvalue_unichar
 (v_uchar, v_out,"UTF-8")

decodes universal charstring, return value 0
indicates success;

C.5.4

get_stringencoding (in octetstring encoded_value)
 return charstring

get_stringencoding ('6869C3'O)
 // returns "UTF-8"

 NEW retrieve type of string encoding C.5.5

remove_bom (in octetstring encoded_value) return octetstring remove_bom ('FEFF0068006900'O)
 // returns '0068006900'O

 NEW remove ‘byte order mark’ of ‘Universal
Coded Character Set’ encoding schemes

C.5.6

OTHER PREDEFINED FUNCTIONS EXAMPLES DESCRIPTION § [1]

lengthof (in template (present) any_string_or_list_type inpar)
 return integer

lengthof(’1??1’B) 4 return length of value or template of any string
type, record of, set of or array

C.2.1

sizeof (in template (present) any_record_set_type inpar)
 return integer

sizeof(MyRec:{1,omit})
sizeof(MyRec:{1,2})

1
2

return number of elements in a value or template
of record or set

C.2.2

ispresent (in template any_type inpar)
 return boolean

ispresent(v_myRecord.field1) true if optional field inpar is present (record or
set only)

C.3.1

ischosen (in template any_union_type inpar)
 return boolean

ischosen(v_receivedPDU.field2) true if inpar is chosen within the union
value/template

C.3.2

isvalue (in template any_type inpar) return boolean; isvalue(MyRec:{1,omit}) true true if concrete value C.3.3

isbound (in template any_type inpar) return boolean; isbound (v_myRecord) true if inpar is partially initialized C.3.4

istemplatekind (in template any_type inpar, in charstring kind)
 return boolean;

istemplatekind (mw_t, "*");
istemplatekind (mw_t, "list");

 NEW true if inpar contains specified matching
mechanism

C.3.5
E.2.2.5

rnd ([in float seed]) return float; v_randomFloat := rnd (); random float number C.6.1

testcasename () return charstring; v_tcName := testcasename (); current executing test case C.6.2

hostId (in charstring idkind:="Ipv4orIPv6") return charstring; hostId ("Ipv4"); // “127.0.0.1” function returns host ID C.6.3

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=145
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=288
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=288
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=290
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=290
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=290
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=291
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=291
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=291
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=292
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=292
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=293
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=293
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=295
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=295
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=296
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=297
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=297
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=298
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=308
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=309
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=306
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=309
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=310
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=310
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=311
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=312
https://en.wikipedia.org/wiki/Byte_order_mark
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=312
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=298
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=300
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=301
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=302
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=303
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=304
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=305
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=321
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=313
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=313
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=314

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 8

 o
f

1
2

C.2 Optional definitions: CONTROL PART and ATTRIBUTES

CONTROL PART EXAMPLES DESCRIPTION § [1]

control "{"
 { (ConstDef | TemplateDef | VarInstance| TimerInstance
 |TimerStatements |BasicStatements | BehaviourStatements
 | SUTStatements | stop) [";"]}
"}"
[WithStatement] [";"]

control {
...
var verdicttype v_myverdict1 :=
 execute (TC_testcase1(c_value), 3.0);
if (execute (TC_testcase2() != pass)
 {stop};
}

implicit timeout value 3.0 s;

termination of control part;

26.2

execute "(" TestcaseRef
 "(" [{ActualPar [","]}] ")" ["," TimerValue ["," HostId]] ")"

26.1

ATTRIBUTES EXAMPLES DESCRIPTION § [1]

with "{"
 { (encode | variant | display | extension | optional)
 [override]
 ["(" DefinitionRef | FieldReference | AllRef ")"]
 FreeText [";"]}
"}"

group g_typeGroup {
 type integer MyInteger with {encode “rule 2”};
 type record MyRec
 {integer field1, integer field2 optional}
 with {variant (field1) “rule3”};
 type integer MyIntType
 with {display “mytext for GFT”}
} with {encode “rule1”;
 extension “Test purpose 1”};

apply rule2 to MyInteger;

apply rule3 to field1;

GFT format details;
apply rule1/extension to group;

27.2

template MyRec m_myRec := {field1 := 1}
 with {optional “implicit omit”};
template MyRec m_myRec2 := {field1 := 1}
 with {optional “explicit omit”};

field2 is set to omit;

field2 is undefined;

27.7

C.3 CHARACTER PATTERN

META-CHARACTER DESCRIPTION EXAMPLES § [1]

? single character a, 1

B.1.5

* any number of any characters 1, 1111saaa

\d single numerical digit 0, 1, ... 9

\w single alphanumeric character 0,... 9, a,...z, A,...Z

\q{a,b,c,d}
\q{Uxxxx,Uxxxx …}

\t
\n

any universal character;
 NEW any universal character (“UCS sequence identifier”-like syntaxes)

char(0,0,3,179): “γ“ (gamma)

char(U4E2D, U56FD): “中国“
ISO/IEC 10646

control character HT(9): horizontal tab
characters according to
ITU-T Recommendation T.50

HT(9)

A.1.5.1
newline character LF(10), VT(11), FF(12), CR(13)

\r
\s

\b

control character CR: carriage return CR(13)

whitespace character HT(9), LF(10), VT(11), FF(12), CR(13), SP(32)

word boundary (any graphical character except SP or DEL is preceded or
followed by any of the whitespace or newline characters)

\"
""

one double-quote-character \", ""

\ Interpret a meta-character as a literal \\a refers to the two characters C\a“ only
\[refers to the single character “[“ only

{\reference}
{reference}

\N{reference}

reference to existing definitions, e.g. const charstring c_mychar := “ac?”; ”{\c_mychar}” refers to string “ac?”;
”{c_mychar}” refers to “ac” followed by any character;
”\N{c_myset}” refers to “a”, “b” or “c” only

reference to existing character set definitions
e.g. type charstring c_myset (“a”..”c”);

[]
-
^

any single character of the specified set [1s3] allows 1, s, 3
[a-d] allows a,b,c, d
[^a-d] allows any character except a,b,c,d

range within a specified set

exclude ranges within a specified set

|
()

Used to denote two alternative expressions (a|b) indicates “a” or “b”

Used to group an expression

#(n, m)
#n
+

repetition of previous
expression

min. n-times, max. m-times d#(2,4) indicates “dd”, “ddd” or “dddd”
d#3 indicates “ddd”
d+ indicates “d”, “dd”, “ddd”, ...

n-times repetition; shorthands: #(,) #(0,)

optional

TYPE DEFINITIONS FOR SPECIAL CODING (USE WITH OTHER NOTATIONS: ASN.1, IDL, XSD) DESCRIPTION § [1]

type charstring char646 length (1); single character from ITU T.50 E.2.4.1

type universal charstring uchar length (1); single character from ISO/IEC 10646 E.2.4.2

type bitstring bit length (1); single binary digit E.2.4.3

type hexstring hex length (1); single hexdigit E.2.4.4

type octetstring octet length (1); single pair of hexdigits E.2.4.5

type integer byte (-128 .. 127) with {variant "8 bit"};
type integer unsignedbyte (0 .. 255) with {variant "unsigned 8 bit"};

to be encoded / decoded as they were represented
on 1 byte

E.2.1.0

type integer short (-32768 .. 32767) with {variant "16 bit"};
type integer unsignedshort (0 .. 65535) with {variant "unsigned 16 bit"};

to be encoded / decoded as they were represented
on 2 bytes

E.2.1.1

type integer long (-2147483648 .. 2147483647) with {variant "32 bit"};
type integer unsignedlong (0 .. 4294967295) with {variant "unsigned 32 bit"};

to be encoded / decoded as they were represented
on 4 bytes

E.2.1.2

type integer longlong (-9223372036854775808 .. 9223372036854775807) with {variant "64 bit"};
type integer unsignedlonglong (0 .. 18446744073709551615) with {variant "unsigned 64 bit"};

to be encoded / decoded as they were represented
on 8 bytes

E.2.1.3

type float IEEE754float with {variant "IEEE754 float"};
type float IEEE754double with {variant "IEEE754 double"};
type float IEEE754extfloat with {variant "IEEE754 extended float"};
type float IEEE754extdouble with {variant "IEEE754 extended double"};

to be encoded / decoded according to the IEEE 754 E.2.1.4

type universal charstring utf8string with {variant "UTF-8"}; encode / decode according to UTF-8 E.2.2.0

type universal charstring iso8859string (char (0,0,0,0) .. char (0,0,0,255)) with {variant "8 bit"}; all characters defined in ISO/IEC 8859-1 E.2.2.3

type universal charstring bmpstring (char (0,0,0,0) .. char (0,0,255,255)) with {variant "UTF-16"}; BMP character set of ISO/IEC 10646 E.2.2.1

type record IDLfixed {unsignedshort digits, short scale, charstring value_}
 with {variant "IDL:fixed FORMAL/01-12-01 v.2.6"};

fixed-point decimal literal as defined in the IDL
Syntax and Semantics version 2.6

E.2.3.0

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ConstDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TemplateDef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#VarInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TimerInstance
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TimerStatements
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BasicStatements
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#BehaviourStatements
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SUTStatements
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#WithStatement
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=236
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#ExtendedIdentifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#TestcaseActualParList
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#Expression
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#SingleExpression
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=234
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#QualifiedIdentifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FieldReference
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AllRef
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FreeText
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=241
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=246
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=282
http://standards.iso.org/ittf/PubliclyAvailableStandards/c063182_ISO_IEC_10646_2014.zip
http://www.itu.int/rec/dologin_pub.asp?lang=e&id=T-REC-T.50-199209-I!!PDF-E&type=items
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=251
http://www.itu.int/rec/dologin_pub.asp?lang=e&id=T-REC-T.50-199209-I!!PDF-E&type=items
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=322
http://standards.iso.org/ittf/PubliclyAvailableStandards/c063182_ISO_IEC_10646_2014.zip
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=322
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=322
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=322
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=322
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=318
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=318
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=318
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=319
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=4610935
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=319
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=319
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=320
http://standards.iso.org/ittf/PubliclyAvailableStandards/c063182_ISO_IEC_10646_2014.zip
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=320
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=321

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 9

 o
f

1
2

C.4 PREPROCESSING MACROS

MACRO NAME DESCRIPTION EXAMPLES § [1]

__MODULE__ occurrences are replaced with module name
(charstring value)

module MyTest {
const charstring
 c_myConst := __MODULE__ & “:” & __FILE__;
 // becomes ”MyTest:/home/mytest.ttcn”
const charstring
 c_myConst2 := __ LINE__ & “:” & __BFILE__;
 // becomes ”6:mytest.ttcn”
}

D.1
- D.4

__FILE__ occurrences are replaced with full path and basic file name
(charstring value)

__BFILE__ occurrences are replaced with basic file name
(charstring value without path)

__LINE__ occurrences are replaced with the actual line number
(integer value)

__SCOPE__ occurrences are replaced with (charstring value): module MyModule {
const charstring c_myConst := __SCOPE__;
 // value becomes “MyModule”
template charstring
 m_myTemplate := __SCOPE__;
 // value becomes “m_myTemplate”
function f_myFunc () := {
 log (__SCOPE__)} // output “f_myFunc”
}

D.5  module name

 ‘control’

 component type

 testcase name

 altstep name

 function name

 template name

 type name

if lowest named
scope unit is...

...module definitions part

...module control part

...component type definition

...test case definition

...altstep definition

...function definition

...template definition

...user-defined type

D.1 Generic NAMING CONVENTIONS

The following table is derived from ETSI TS 102 995 [17] (see http://www.ttcn-3.org/index.php/development/naming-convention for more examples).

LANGUAGE ELEMENT PREFIX EXAMPLES NAMING CONVENTION

module

none

MyTemplates
 upper-case initial letter

data type (incl. component, port, signature) SetupContents

group within a module messageGroup
 lower-case initial letter(s) port instance signallingPort

test component instance userTerminal

module parameters PX_MAC_ID
 all upper case letters
 (consider test purpose list)

test case TC_ TC_G1_SG3_N2_V1

TSS group TP_ TP_RT_PS_TR

template
message

 m_ m_setupInit

 lower-case initial letter(s)

with wildcard or matching expression mw_ mw_anyUserReply

modifying
 md_ md_setupInit

with wildcard or matching expression mdw_ mdw_anyUserReply

signature s_ s_callSignature

constants c_ c_maxRetransmission

function
 f_ f_authentication()

external fx_ fx_calculateLength()

altstep (incl. default) a_ a_receiveSetup()

variable
 v_ v_macId

(defined within a component type) vc_ vc_systemName

timer
 t_ t_wait

(defined within a component type) tc_ tc_authMin

formal parameters p_ p_macId

enumerated values e_ e_syncOk

D.2 DOCUMENTATION TAGS

The following tables provide summaries only; the complete definitions are provided in ES 201873-10 [10].
Documentation blocks may start with /** and end with */ or start with //* and end with the end of line.

GENERAL TAGS FOR ALL OBJECTS EXAMPLES DESCRIPTION § [10]

@author [freetext] //* @author My Name a reference to the programmer 6.1

@desc [freetext] //* @desc My description about the TTCN-3 object any useful information on the object 6.3

@remark [freetext] //* @remark This is an additional remark from Mr. X an optional remark 6.8

@see Identifier //* @see MyModuleX.mw_messageA a reference to another definition 6.10

@since [freetext] //* @since version_0.1 indicate a module version when object was added 6.11

@status Status [freetext] //* @status deprecated because of new version A samples: draft, reviewed, approved, deprecated 6.12

@url uri //* @url http://www.ttcn-3.org a valid URI, e.g.: file, http, shttp, https 6.13

@version [freetext] //* @version version_0.1 the version of the documented TTCN-3 object 6.15

@reference [freetext] //* @reference ETSI TS xxx.yyy section zzz a reference for the documented TTCN-3 object 6.18

TESTCASE SPECIFIC TAGS EXAMPLES DESCRIPTION § [10]

@config [freetext] /** -------------
* @config intended for our configuration A
* @priority high
* @purpose SUT send msg A due to receipt of msg B
* @requirement requirement A.x.y
* ------------- */
testcase TC_MyTest () {...}

a reference to a test configuration 6.2

@priority Priority individual priority 6.16

@purpose [freetext] explains the testcase purpose 6.7

@requirement [freetext] a link to a requirement document 6.17

OBJECT SPECIFIC TAGS EXAMPLES USED FOR § [10]

@exception Identifier [freetext] //* @exception MyExceptionType due to event A

signature

 6.4

@param identifier [freetext] //* @param p_param1 input parameter of procedure
signature MyProcedure (in integer p_param1);

template, function,
altstep,
testcase

6.6

@return [freetext] //* @return this procedure returns an octetstring function 6.9

@verdict Verdict [freetext] //* @verdict fail due to invalid parameter
function f_myfct1() {...}

 function,
altstep,
testcase

6.14

@member identifier [freetext] /** @member tc_myTimer the timer within
 MyPTC type */
type component MyPTC {timer tc_myTimer; ...}

structured data type,
component, port,
modulepar, const,

template 6.5

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=315
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=315
http://www.etsi.org/deliver/etsi_es/201800_201899/20187301/04.07.01_60/es_20187301v040701p.pdf#page=316
http://www.etsi.org/deliver/etsi_ts/102900_102999/102995/01.01.01_60/ts_102995v010101p.pdf#page=13
http://www.ttcn-3.org/index.php/development/naming-convention
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=9
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=10
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=14
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=15
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=16
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=16
http://www.ttcn-3.org/
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=17
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=18
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=19
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=10
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=18
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=14
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=19
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=11
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=13
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=15
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=18
http://www.etsi.org/deliver/etsi_es/201800_201899/20187310/04.05.01_60/es_20187310v040501p.pdf#page=11

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 1

0
 o

f
1

2

D.3 ASN.1 MAPPING

The following tables present selected introduction examples only (ASN.1 values are omitted); complete definitions are provided in ES 201873-7.
Additional rules: Replace all "-" with "_", ASN.1 definitions using TTCN-3 keywords append "_" to used keywords

ASN.1 TYPE TTCN-3 TYPE ASN.1 EXAMPLE TTCN-3 EQUIVALENT § [7]

BOOLEAN boolean

Message ::= SEQUENCE {
 version [0] IMPLICIT INTEGER(0..99),
 mId [1] MId,
 messageBody CHOICE {
 messageError [2] ErrorDescriptor,
 transactions [3] SEQUENCE OF Transaction
} }

 type record Message {
 integer version (0..99),
 MId mId,
 MessageUnion messageBody
 }

 type union MessageUnion {
 ErrorDescriptor
 messageError,
 record of Transaction
 transactions
 }

8.1

INTEGER integer

REAL float

OBJECT IDENTIFIER objid

BIT STRING bitstring

OCTET STRING octetstring

SEQUENCE record

SEQUENCE OF record of

SET set

SET OF set of

ENUMERATED enumerated

CHOICE union

NULL
type enumerated
<identifier> { NULL }

MyType ::= NULL type enumerated MyType { NULL } 9 (21)

ASN.1 TYPE TTCN-3 TYPE § [7] ASN.1 TYPE TTCN-3 TYPE § [7]

BMPString universal charstring (char(0,0,0,0)
 .. char(0,0,255,255));

9
(15)

GraphicString

universal charstring

9 (15) UTF8String universal charstring GeneralString

NumericString
charstring

constrained to set of characters
given in clause 41.2 of ITU-T X.680

OPEN TYPE anytype

TeletexString
universal
charstring

constrained to the set of characters
given in clause 41.4 of ITU-T X.680

VisibleString charstring

8.1 T61String IA5String

VideotexString UniversalString universal charstring

D.4 XML MAPPING

The following tables present introduction examples only (e.g. attributes are omitted); complete definitions are provided in ES 201873-9. The TTCN-3 module containing type
definitions equivalent to XSD built-in types is given in Annex A [9].

USER TYPES XML EXAMPLE TTCN-3 EQUIVALENT § [9]

sequence
elements

<complexType name="myType"><sequence>
 <element name="my1" type="integer"/>
 <element name="my2" type="string"/>
</sequence></complexType>

type record MyType
{XSD.Integer my1, XSD.String my2};

7.3
7.6.6

global attribute <attribute name="myType" type="BaseType"/> type BaseType MyType; 7.4.1

list

<element name="myType"><simpleType>
 <list itemType="float"/>
</element></simpleType>

type record of XSD.Float MyType;

7.5.2

union
(named)

(unnamed)

<xsd:union memberTypes="xsd:string xsd:boolean"/>
type union MyTypememberlist {
 XSD.String string, XSD.Boolean boolean_};

7.5.3 <element name="myType"><simpleType><union>

 <simpleType> <restriction base="xsd:string"/> </simpleType>
 <simpleType> <restriction base="xsd:float"/> </simpleType>
</union></element></simpleType>

type union MyType {
 XSD.String alt_, // predefined fieldnames
 XSD.Float alt_1 };

complex type

<complexType name="baseType"> <sequence>
 <element name="my1" type="string"/>
 <element name="my2" type="string"/>
</sequence>
<attribute name="my3" type="integer"/> </complexType>

<complexType name="myType"> <complexContent>
<extension base="ns:baseType">
 <sequence> <element name="my4" type="integer"/> </sequence>
 <attribute name="my5" type="string"/>
</extension>
</complexContent> </complexType>

type record MyType {
 XSD.Integer my3 optional,
 XSD.String my5 optional,
 // elements of base type
 XSD.String my1,
 XSD.String my2,
 // extending element and group reference
 XSD.Integer my4,
};

7.6.2

all content

<complexType name="myType"> <all>
 <element name=" my1" type="integer"/>
 <element name=" my2" type="string"/>
</all></complexType>

type record MyType {
record of enumerated {my1, my2} order, //predefined name
XSD.Integer my1,
XSD.String my2 };

7.6.4

choice

<complexType name="myType"> <choice>
 <element name="my1" type="integer"/>
 <element name="my2" type="float"/>
</choice></complexType>

type record MyType
{ union {XSD.Integer my1, XSD.Float my2}
 choice // predefined fieldname
};

7.6.5

any
<element name="myType"><complexType> <sequence>
 <any namespace="##any"/>
<sequence> <complexType></element>

type record MyType
 {XSD.String elem}; // predefined fieldname

7.7.1

group
<xsd:group name="myType"> <xsd:sequence>
 <xsd:element name="myName" type="xsd:string"/>
</xsd:sequence> </xsd:group>

type record MyType
 {XSD.String myName};

7.9

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf#page=23
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf#page=28
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf#page=27
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf#page=27
http://www.itu.int/rec/dologin_pub.asp?lang=e&id=T-REC-X.680-200811-I!!PDF-E&type=items
http://www.itu.int/rec/dologin_pub.asp?lang=e&id=T-REC-X.680-200811-I!!PDF-E&type=items
http://www.etsi.org/deliver/etsi_es/201800_201899/20187307/04.05.01_60/es_20187307v040501p.pdf#page=23
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=101
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=58
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=79
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=59
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=60
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=61
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=66
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=74
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=76
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=87
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=92

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 1

1
 o

f
1

2

D.5 EXTENSIONS

CONFIGURATION AND DEPLOYMENT SUPPORT (ES 202 781) EXAMPLES DESCRIPTION § [11]

configuration ConfigurationIdentifier
 "(" [{(FormalValuePar |
 FormalTemplatePar) [","] }] ")"
runs on ComponentType [system ComponentType]
StatementBlock

configuration f_StaticConfig ()
 runs on MyMtcType system MySystemType
{…
myComponent := MyPTCType.create static;
map (myComponent:PCO, system:PCO1) static;
…}

definition outside of testcases contains
static configuration;

creation of component;
static mapping;

5.1.2

testcase TestcaseIdentifier
 "(" [{(FormalValuePar |
 FormalTemplatePar) [","]}] ")"
(runs on ComponentType [system ComponentType] |
 execute on ConfigurationType)
StatementBlock

testcase TC_test1 () execute on f_StaticConfig {…}

control {
 var configuration myStaticConfig;
 myStaticConfig := f_StaticConfig();
 execute(TC_test1, 2.0, f_StaticConfig);
 myStaticConfig.kill;
…}

testcase to be executed with
static configuration;

configuration setup;
run test with static configuration;
configuration down;

5.1.7

5.1.3

5.1.8

execute "(" TestcaseRef
 "(" [{TemplateInstance [","]}] ")"
 ["," TimerValue]
 ["," ConfigurationRef] ")"

type port PortTypeId message
 [map to {OuterPortType[","]}+] [connect to …] "{"
{(in {InnerInType [from {OuterInType with
 InFunction"()" [","]}+] [","]}+
|out {InnerOutType [to {OuterOutType with
 OutFunction"()" [","]}+] [","]}+
|inout … |address …|map param … |unmap param …
|VarInstance) ";"}+ "}"

type port DPort1 message map to TPort2
 {in DType1 from TType2 with f_T2toD1();
 out DPort1 to TType2 with f_D1toT2 ();
 …
 }

function f_T2toD1 (in TType2 p_in,
 out DType1 p_out) port DPort1
{... port.setstate(TRANSLATED); …}

message port definition with translation
functions

translation function
(states: TRANSLATED, NOT_TRANSLATED,
FRAGMENTED, PARTIALLY_TRANSLATED)

5.1.10

function FunctionIdentifier "(" in FormalValuePar "," out
FormalValuePar ")" [port PortTypeId] StatementBlock

port.setstate "("SingleExpression { ","
 (FreeText | TemplateInstance) } ")"

PERFORMANCE AND REAL -TIME TESTING (ES 202 782) EXAMPLES DESCRIPTION § [12]

type port PortTypeIdentifier
 message [realtime]
"{"
 {(in | out | inout) {MessageType [","]}+ ";"}
"}"

module MyModule
{...
 type port MyPort message realtime {...};
 type component MyPTC {port MyPort myP; …};
 var float v_specified_send_time,
 v_sendTimePoint, v_myTime;
...
 myP .receive(m_expect)
 -> timestamp v_myTime;
…
 wait (v_specified_send_time);
 myP.send(m_out);
 v_sendTimePoint := now;
…
} with {stepsize “0.001”};

port qualified for timestamp;

time of message receipt;

wait a specified time period (in sec.);
get the actual time;

timestamp precision of a msec.

5.2

5.3

5.4

5.1.1

5.1.2

(Port | any port) “.” receive
 [“(“ TemplateInstance “)”]
 [from AddressRef]
 [-> [value VariableRef] [sender VariableRef]

 [timestamp VariableRef]]

ADVANCED PARAMETERIZATION (ES 202 784) EXAMPLES DESCRIPTION § [13]

FormalTypeParList ::=
"<" FormalTypePar {"," FormalTypePar } ">"

FormalTypePar ::= ["in"] [Type |"type"]
 TypeParIdentifier [":=" Type]

can appear in definitions of type, template, and statement
blocks

type record MyData <in type p_PayloadType>
 {Header p_hdr, p_PayloadType p_payload};
var MyData <charstring> v_myMsg :={c_hdr,“ab”};

function f_myfunction <in type p_MyType >
 (in MyList<p_MyType> p_list,
 in p_ MyType p_elem) return p_ MyType
 {…return (p_list[0] + p_elem);}

f_myfunction <integer> ({1,2,3,4}, 5)

type definition with formal type parameter;
instantiation second field;

function definition with formal type and two
parameters (2nd parameter type not fixed);
function body;

apply function with concrete type and
parameter values

5.2
(5.4.1.5)

5.5

BEHAVIOUR TYPES (ES 202 785) EXAMPLES DESCRIPTION § [14]

type function BehaviourTypeIdentifier
 ["<" {FormalTypePar [","] } ">"]
 "(" [{ (FormalValuePar | FormalTimerPar |
 FormalTemplatePar | FormalPortPar) [","]}] ")"
[runs on (ComponentType | self]
[return [template] Type]

type function MyFuncType (in integer p1);
function f_myFunc1 (in integer p1) {…};
…
var MyFuncType v_func;
v_func := f_myFunc1;
…
apply (v_func (0));
myComponent.start (apply(v_func (1));

new type definition (w/o body);
concrete behaviour;

define formal function variable;
assign concrete function;

execute f_myFunc1;
start PTC with f_myFunc1

5.2
(6.2.13.1)

5.8
5.11

apply "(" Value "(" [{ (TimerRef | TemplateInstance |
 Port | ComponentRef | "-") [","]}] ")" ")"

XML FACETS XML EXAMPLE TTCN-3 EQUIVALENT § [9]

length
restrictions

<length value="10"/> type XSD.String MyType length(10); 6.1.1

<minLength value="3"/> type XSD.String MyType length(3 .. infinity); 6.1.2

<maxLength value="5"/> type XSD.String MyType length(0 .. 5); 6.1.3

pattern <pattern value="abc??xyz*0 "/> type XSD.String MyType (pattern "abc??xyz*0"); 6.1.4

enumeration
<xsd:enumeration value="yes"/>
<xsd:enumeration value="no"/>

type enumerated MyEnum {yes, no};
6.1.5

value
restrictions

<minInclusive value="-5"/> type XSD.Integer MyType (-5 .. infinity); 6.1.7/8

<maxExclusive value="10"/> type XSD.PositiveInteger MyType (1 .. !10); 6.1.9/10

total digits <restriction base="decimal">
<totalDigits value="4"/><fractionDigits value="1"/></restriction>

type XSD.Decimal MyType (-9999.0 .. 9999.0)
6.1.11

fraction digits 6.1.12

list
boundaries

<element name="my1" type="integer" minOccurs="0"/>
<element name="my2" type="integer" minOccurs="5" maxOccurs="10"/>

XSD.Integer my1 optional
record length(5..10) of XSD.Integer my2_list;

7.1.4

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.etsi.org/deliver/etsi_es/202700_202799/202781/01.04.01_60/es_202781v010401p.pdf#page=10
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.etsi.org/deliver/etsi_es/202700_202799/202781/01.04.01_60/es_202781v010401p.pdf#page=14
http://www.etsi.org/deliver/etsi_es/202700_202799/202781/01.04.01_60/es_202781v010401p.pdf#page=12
http://www.etsi.org/deliver/etsi_es/202700_202799/202781/01.04.01_60/es_202781v010401p.pdf#page=15
http://www.etsi.org/deliver/etsi_es/202700_202799/202781/01.04.01_60/es_202781v010401p.pdf#page=17
file:///C:/Users/axr/Dropbox/Blukaktus/QRC/v45/ComponentTypeIdentifier
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#AllOrTypeList
http://www.etsi.org/deliver/etsi_es/202700_202799/202782/01.03.01_60/es_202782v010301p.pdf#page=9
http://www.etsi.org/deliver/etsi_es/202700_202799/202782/01.03.01_60/es_202782v010301p.pdf#page=10
http://www.etsi.org/deliver/etsi_es/202700_202799/202782/01.03.01_60/es_202782v010301p.pdf#page=12
http://www.etsi.org/deliver/etsi_es/202700_202799/202782/01.03.01_60/es_202782v010301p.pdf#page=8
http://www.etsi.org/deliver/etsi_es/202700_202799/202782/01.03.01_60/es_202782v010301p.pdf#page=9
http://www.etsi.org/deliver/etsi_es/202700_202799/202784/01.05.01_60/es_202784v010501p.pdf#page=8
http://www.etsi.org/deliver/etsi_es/202700_202799/202784/01.05.01_60/es_202784v010501p.pdf#page=11
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn-3_4.6.1#FormalValuePar
http://www.etsi.org/deliver/etsi_es/202700_202799/202785/01.04.01_60/es_202785v010401p.pdf#page=8
http://www.etsi.org/deliver/etsi_es/202700_202799/202785/01.04.01_60/es_202785v010401p.pdf#page=12
http://www.etsi.org/deliver/etsi_es/202700_202799/202785/01.04.01_60/es_202785v010401p.pdf#page=13
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=23
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=24
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=24
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=25
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=26
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=28
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=30
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=31
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=32
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=33
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=34
http://www.etsi.org/deliver/etsi_es/201800_201899/20187309/04.06.01_60/es_20187309v040601p.pdf#page=48

 T
TC

N
-3

 Q
u

ic
k

R
ef

er
en

ce
 C

ar
d

 (
w

w
w

.b
lu

ka
kt

u
s.

co
m

),
 V

0
.5

7

2
7

/1
2

/2
0

1
5

 1

2
 o

f
1

2

INTERFACES WITH CONTINUOUS SIGNALS (ES 202 786) EXAMPLES DESCRIPTION § [15]

type port PortTypeIdentifier stream
 "{" (in | out | inout) StreamValueType [";"]
 (map param "(" {FormalValuePar [","]}+ ")" [";"]) |
 (unmap param "(" {FormalValuePar [","]}+ ")" [";"]) "}"

port StreamPortTypeReference
 {StreamPortIdentifier [":=" StreamDefaultValue] [","]}+ [";"]

type port MyStream stream {in MyData };

type record Sample {MyData v, float d};
type record of Sample MySamples;

type component MyPTC
 {port MyStream myIn := myDef; …};

myIn.value;
myIn.timestamp;
myIn.delta := 0.001;
myIn.prev(i).value;
myIn.at(tim).value;
var MySamples v_myRec :=
 myIn.history(0.0, now);
var record of MyData v_myValues :=
 myIn.values(0.0, now);
myOut.apply(v_myRec);
assert (myIn.value == 4.0,
 myIn.timestamp == 5.0);

incoming data stream;

a stream sample is a pair of a value and
time (delta);

myDef is default value of myIn;

current stream value;
time info (float) actual sample;
set stepsize (float) of a stream;
previous (i steps before) value;
value at specified time tim;

stream subpart with time (delta) info;

stream samples w/o time info;
send out stream samples;
setverdict(fail) if any condition is false;

5.2.2.1

5.2.2.2

5.2.3.1
5.2.3.2
5.2.3.3
5.2.4.1
5.2.4.2

5.2.5.1

5.2.5.2
5.2.5.3
5.3

(StreamPortReference | StreamPortSampleReference) "."
 (value | timestamp | delta)

StreamPortReference "." prev ["(" PrevIndex ")"]
StreamPortReference "." at ["(" Timepoint ")"]
StreamPortReference "." (history | values)
 "(" StartTime "," EndTime ")"

StreamPortReference "." apply "(" Samples ")"
assert "(" Predicate {"," Predicate} ")"

mode ModeName
 ["(" { (FormalValuePar | FormalTimerPar
 |FormalTemplatePar | FormalPortPar
 | FormalModePar) [","] } ")"]
 [runs on ComponentType]

(cont | par | seq) "{"
 {Declaration}
 [onentry StatementBlock]
 [inv "{" Predicate {"," Predicate} "}"]
 Body
 [onexit StatementBlock]
"}"
[until "{" {"[" [Guard] "]" [TriggerEvent]
 [StatementBlock] [GotoTarget]} "}"]

module MyModule {
cont {...
 onentry {v_var1:= 1; ...}
 inv {a > 1.0}
 ...
 onexit {v_var1:= 7; ...}
 …}
until
 {[a > b] {…; repeat}
 [] {…; continue}
 …}
…
wait(1.0)
} with {stepsize “0.001”};

declaration of mode instance;
at activation of mode;
condition during block execution;
assignments or asserts (body);
at termination of mode;
end of mode;

restart mode;
next step of mode (par/seq/cont);

suspend execution for 1 sec.
timestamp precision of a msec.

5.4.1
5.4.1.3
5.4.1.2

5.4.1.4

5.4.1.1.3
5.4.1.1.4

5.5
5.1.2

Related EVENTS:

 19 October 2015 (STV/INTUITEST) 20-22 October 2015 (UCAAT)

NOTES:
This Reference Card summarizes language features to support users of TTCN-3. The document is not part of a standard, not warranted to be
error-free, and a ‘work in progress’. For comments or suggestions please contact the editors via ttcn3-qrc@blukaktus.com.
Numbers in the right-hand column of the tables refer to sections or annex in ETSI standards ES 201873-x and language extensions ES 20278x.
 NEW Language elements introduced in edition 4.7.1 have been marked.

CONVENTIONS
BNF DEFINITIONS ([1] §A.1.1) TTCN-3 SAMPLES

::=
abc xyz
|
[abc]
{abc}
{abc}+
{abc}#(n,m)
(...)
abc
"abc"

is defined to be;
abc followed by xyz;
alternative;
0 or 1 instance of abc;
0 or more instances of abc;
1 or more instances of abc;
n to m instances of abc;
textual grouping;
the non-terminal symbol abc;
the terminal symbol abc;

keyword
"string"
// comments
@desc
Italic
[…]
…
<empty>

identifies a TTCN-3 keyword;
user defined character string;
user comments;
user documentation comments (T3DOC);
indicates literal text to be entered by the user;
indicates an optional part of TTCN-3 source code;
indicates additional TTCN-3 source code;
string of zero length;

Selected BNF definitions have links to browseable BNF provided by http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn3-bnf.

Copyright 2010 - 2015 www.blukaktus.com. Forwarding and copying of this document is permitted for personal and educational purposes provided that authorship is
retained and that the content is not modified. This work is not to be distributed for commercial advantage.

http://www.blukaktus.com/
http://www.blukaktus.com/
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=12
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=13
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=15
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=16
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=16
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=17
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=18
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=19
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=20
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=20
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=22
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=23
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=28
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=27
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=29
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=27
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=27
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=35
http://www.etsi.org/deliver/etsi_es/202700_202799/202786/01.03.01_60/es_202786v010301p.pdf#page=10
mailto:ttcn3-qrc@blukaktus.com
http://www.trex.informatik.uni-goettingen.de/trac/wiki/ttcn3-bnf
file:///C:/Users/axr/Dropbox/Blukaktus/QRC/v51/www.blukaktus.com
https://www.fokus.fraunhofer.de/go/stv15
http://ucaat.etsi.org/

