

Controller Area Network Training

Abraham Tezmol

P ES FSD GDL

Controller Area Network - CAN Introduction

CAN is used in a wide area of applications

Automotive

Factory automation

Railway

Maritime

CAN

Car Body components

Typically low-speed CAN Bus

Power Train components
Typically high-speed CAN Bus

Controller Area Network - CAN History

History

1983	Start of the Bosch internal project to develop an in-vehicle network
1986	Official introduction of CAN protocol
1987	First CAN controller chips from Intel and Philips Semiconductors
1991	▶ Bosch's CAN specification 2.0 published
1991	CAN Kingdom CAN-based higher-layer protocol introduced by Kvaser
1992	CAN in Automation (CiA) international users and manufacturers group established
1992	CAN Application Layer (CAL) protocol published by CiA
1992	▶ First cars from Mercedes-Benz used CAN network
1993	○ ISO 11898 standard published
1994	1st international CAN Conference (iCC) organized by CiA
1994	DeviceNet protocol introduction by Allen-Bradley
1995	○ ISO 11898 amendment (extended frame format) published
1995	CANopen protocol published by CiA
2000	Development of the time-triggered communication protocol for CAN (TTCAN)

Controller Area Network - CAN Overview

Overview – In the beginning

- The different control systems (and their sensors) to exchange
- A cable network with a length of up to several miles and many connectors was required.
- Growing problems concerning material cost, production time and reliability.

Point-to-point wiring is replaced by one serial bus connecting all control systems

- In the CAN protocol, the bus nodes do not have a specific address. Instead, the address information is contained in the identifiers of the transmitted messages, indicating the message content and the priority of the message
- The number of nodes may be changed dynamically without disturbing the communication of the other nodes.
- Multicasting and Broadcasting is supported by CAN.

Two logical states possible in the bus:

"1" = Recessive

"0" = Dominant

- There are two bus states, called "dominant" and "recessive".
- The bus logic uses a "Wired-AND" mechanism
 - Dominant bits" (equivalent to the logic level "Zero") overwrite the "Recessive" bits (equivalent to the logic level "One").
- Physical states (e.g. electrical voltage, light) that represent the logical levels are not defined in Bosch specification

Controller Area Network - CAN Features

Bus-access by message priority

Carrier Sense Multiple Access / Collision Resolution

Bus access conflicts resolved by arbitration

- Bit-wise
- Non destructive
- Allows for guaranteed latency time

Message identifier

CAN has no node addresses

Extensive Error Checking

- Five different checks
- Every connected node participates

Data Consistency Secured

A message is accepted by all nodes or none

A Higher Layer Protocol is always required

CAN is only a low level specification

The capability of CAN is restricted by the Higher Layer Protocol chosen

- Market segment
- Real time requirements
- Product administration requirements
- C Etc.

Controller Area Network - CAN ISO / OSI Layer Structure

Application Layer Interface between the data communication environment and the application **Presentation Layer Session Layer** Not explicitly specified in CAN **Transport Layer Network Layer Logical Link Control (LLC)** Acceptance filtering, overload notification and recovery management **Medium Access Control (MAC) Data Link Layer** Data encapsulation (de-capsulation), frame coding(stuffing/de-stuffing), medium access management, error detection, error signaling, acknowledgement, and serialization (de-serialization). **Physical Signalling** Bit Encoding / Decoding, Bit Timing, Frame / Bit Synchronisation **Physical Medium Attachment Physical Layer** Driver / Receiver Characteristics **Transmission Medium** Cable, Connectors

Controller Area Network - CAN Frames

Standard Format (CAN 2.0A): 11-bit Identifier

2¹¹ identifiers possible

Extended Format (CAN 2.0B): 29-bit Identifier

2²⁹ identifiers possible

- Marks the start of any CAN frame
- It is always a dominant bit
- Provides a falling edge for hard synchronization of transmitter and receivers

- Contains the identifier (11 bit for CAN 2.0A) which is used for arbitration
- Identifier determines frame priority: low identifier = high priority
- The highest seven bits of the ID must not be all recessive
- Remote Transmission Request (RTR) bit is always dominant in a Data Frame

- Contains the identifier (29 bit for CAN 2.0B) which is used for arbitration
- Identifier determines frame priority: low identifier = high priority
- The highest seven bits of the identifier must not be all recessive
- Remote Transmission Request (RTR) bit is always dominant in a Data Frame
- Substiture Remote Request (SRR) bit is always recessive in a Data Frame

- Identifier Extension (IDE) bit is dominant for Standard Frames and recessive for Extended frames
- round round
- Data Length Code (DCL, 4 bits) indicates number of data bytes in Data field; may take values ranging from 0 to 8, other values are not allowed

0 Data Bytes

1 Data Byte

8 Data Bytes

e.g. to indicate an event

low net data rate on the CAN bus

high net data rate on the CAN bus

- Contains the actual information which is transmitted
- Number of data bytes may range from 0 to 8 in units of bytes
- Number of data bytes is given in the Data Length Code (DLC)
- Transmission starts with the first data byte (byte 0), MSB first

- Contains the 15-bit Cyclic Redundancy Check (CRC) code
- Use polynomial generator: $x^{15} + x^{14} + x^{10} + x^8 + x^7 + x^4 + x^3 + 1$
- CRC is a complex, but fast and effective error detection method
- The CRC Field Delimiter (DEL) marks the end of the CRC field
- The CRC Field Delimiter is always recessive

- Contains the Acknowledgement (ACK Slot) bit
- The Acknowledgement bit can be *dominant* (TX) or *recessive* (RX)
- The ACK Field Delimiter (DEL) marks the end of the ACK field
- The ACK Field Delimiter is always recessive

- Consists of seven (7) consecutive recessive bits
- Marks the end of the Data Frame
- Follows the Acknowledge (ACK) field
- Is followed by the Interframe Space (IFS)

- Used to request transmission of a specific Data Frame
- Similar to a Data Frame, but without Data Field
- Remote Transmission Request (RTR) bit is recessive
- Same identifier as the Data Frame which is requested
- Note: When Remote Frame is transmitted at the same time as corresponding Data Frame, Data frame wins arbitration because of dominant RTR bit

- If a node wishes to request the data from the source, it sends a Remote Frame with an identifier that matches the identifier of the required Data Frame.
- The appropriate data source node will then send a Data Frame as a response to this remote request.

- Consists of three consecutive recessive bits
- Separates two consecutive frames from each other
- No transmission is allowed during the Inter frame Space (IFS)
- lt is needed by controllers to copy received frames from their Rx buffers
- ACK Field Delimiter + EOF + IFS = 11 consecutive recessive bits
- It might be followed by "Bus Idle" sequence of indefinite length

- Unit sends Overload Frame when at present it cannot receive frames
- Transmission of an Overload Frame is started during the first two bits
- Other units react immediately by also transmitting Overload Frames → Overload Flags overlap, resulting in up to 12 consecutive dominant bits
- Implemented in very few (mostly older) controllers, though controllers must still be able to interpret correctly Overload Frames they receive
- Overload Frames do not influence the error counters (TEC and REC)

- Sender and receivers reject erroneous frame completely and do not process it any further
- Error flag actively violates the bit stuffing rule
- After the Error Delimiter bus activity returns to normal and the interrupted node attempts to re send the aborted message

- Can still receive frames like a unit in error active state Error flag actively violates the bit stuffing rule
- → Has to wait after transmission of a Data Frame for 8 recessive bit cycles on the bus until it is permitted to transmit another Data Frame
- Can go back to error active state for TEC <= 127 AND REC <= 127

Controller Area Network - CAN Error Detection

- Bit error → transmitted and received bit are different
 - except in arbitration, acknoledge and passive error
- Bit stuffing error → More than five bits of equal polarity inside of a frame are detected
- CRC error → Received CRC code does not match with the calculated code
- ACK error → Transmitting node receives no dominant acknowledgement bit
 - no receiver node accepts the transmission message
- Form error → Fixed-form bit field contains one or more illegal bits
 - e.g. violation of end of frame EOF format, CRC or ACK delimiter

- This CRC sequence is transmitted in the CRC Field of the CAN frame.
- The receiving node also calculates the CRC sequence using the same formula and performs a comparison to the received sequence.
- ▶ If node B detects a mismatch between the calculated and the received CRC sequence, then a CRC error has occurred.
- Node B discards the message and transmits an Error Frame to request retransmission of the garbled frame.

Error Detection – Acknowledge Procedure

CAN

 A frame must be acknowledged by at least one other node.
 Otherwise ACK-Error

If a transmitter detects a dominant bit in one of the four segments:

- CRC Delimiter
- Acknowledge Delimiter
- End of Frame
- Interframe Space

Then a Form Error has occured and an **Error Frame** is generated. The message will then be **repeated**

Bit error occurs if a transmitter

- Sends a dominant bit but detects a recessive bit on the bus line or
- Sends a recessive bit but detects a dominant bit on the bus line
- An Error Frame is generated and the message is repeated
- When a dominant bit is detected instead of a recessive bit, no error occurs during the Arbitration Field or the Acknowledge Slot because these fields must be able to be overwritten by a dominant bit in order to achieve arbitration and acknowledge functionality

- If six consecutive bits with the same polarity are detected between Start of Frame and the CRC Delimiter, the bit stuffing rule has been violated
- A stuff error occurs and an Error Frame is generated. The message is then repeated

- The error management unit is used to:
 - Cancel erroneous messages at all CAN nodes
 - Disconnect nodes from the CAN bus, if they detect/generate too many errors
- The error management unit uses two error counters:
 - A receive error counter **REC**
 - A transmit error counter **TEC**
- The CAN controller may work in three different states:
 - ▶ Error active state → for each detected error an active error flag is generated
 - Queue of six consecutive dominant bits
 - Error passive state -> for each detected error a passive error flag is generated
 - Queue of six consecutive recessive bits
 - ▶ Bus off state → if too many errors are detected by one node, this node is automatically disconnected from the bus

○ The CAN node status levels are switched depending upon the values of TEC and REC:

Error active Transmit Error Counter TEC and Receive Error Counter	Error active	Transmit Error	Counter TEC and	Receive Error Counte
---	--------------	-----------------------	-----------------	----------------------

REC are less than 128 (CAN node status after reset: TEC =

REC = 0

©Error passive TEC or REC is greater than 127 and TEC is less than 255

○Bus off TEC is greater than 255

Status of Node	Error Counter	Generated Error Flag
Error active	TEC and REC ≤ 127	6 dominant bits
Error passive	TEC or REC > 127 and ≤ 255	6 recessive bits
Bus off	TEC > 255	

- ▶ Each CAN node which detects an error local or global error sends an error flag to inform all other stations about this error (globalization)
- An error flag is a queue of six consecutive bits

Error active node:

Error passive node:

- In the case of one node detects a local error it will send an error flag. Other nodes may detect an error because of this error flag. They send also an error flag.
- After receiving/sending an error flag all nodes cancel the message.
- Each node which detects an error increments his error counter(s).
- The transmitter of a cancelled message retransmits automatically this message.

The ERROR MANAGEMENT UNIT serves two ERROR COUNTER

- Successful transmission (incl. ACK)
- Bit Error detected (e.g. can't write dominant bit)
- 8th consecutive dominant bit following an Error Flag
- no Acknowledge bit (only in Error Active mode)
- error detected in EOF

- Successful reception (incl. ACK)
- node detects an error (+1)
- error detected in first 6 bits of EOF (+1)
- transmit node is sending an Error Flag (+8)
- Bit Error detected (+8)
- 8th consecutive dominant bit following an Error Flag (+8)

- A unit is in **bus off** state when
 - Its Transmit Error Counter (TEC) is greater than 255: TEC > 255
 - Note: The value of the Receive Error Counter (REC) is of no importance

- In bus off state a unit
 - Is practically disconnected from the bus
 - Can not receive and transmit anything any more
 - Can only leave bus off mode via a hardware reset OR
 - Via a software reset and subsequent initialization carried through by the host (BOSH specification: TEC and REC are set to zero and the unit must receive 128 times a field of 11 consecutive recessive bits)

- The Warning Level for a unit is set when
 - its Transmit Error Counter (TEC) is greater than 96: TEC > 96 AND / OR
 - its Receive Error Counter (REC) is greater than 96: REC > 96
- When a unit reaches the Warning Level
 - it is indicated to the controller CPU that the unit is "heavily disturbed"
 - an "Error Warning Flag" is set
 - optionally, an interrupt might result from this
- Practical use of the Warning Level
 - Description by constantly checking the "Error Warning Flag", it can be determined whether a unit gets near the threshold to the error passive state
 - unfortunately, by checking this flag, one cannot determine whether a unit is still in error active state or already in error passive state

The probability for not discovering an error is

4.7 * 10-11

Example 1*

A CAN bus is used 365 days / year

with a transmission speed of and errors arise every 8 hours / day 500 kBit / sec 0.7 seconds

⇒ in 1.000 years, only one error remains undiscovered

Example 2**

A CAN bus in a car is runing at with an average bus load of an average data frame size of for an average operating time of 500 kBit / sec 15 % 110 bits 4000 hours

⇒ only one error in 100.000 automobiles remains undetected

*Source: CiA **Source: Kaiser, Schröder: "Maßnahmen zur Sicherung der Daten beim CAN-Bus"

Controller Area Network - CAN Synchronization

Transmitted data	0	1	1	0	0
NRZ encoding					

- The CAN protocol uses Non-Return-to-Zero or NRZ bit coding.
 - This means that the signal is constant for one whole bit time and only onetime segment is needed to represent one bit.
- Usually, but not always,
 - a "zero" corresponds to a dominant bit, placing the bus in the dominant state
 - a "one" corresponds to a recessive bit, placing the bus in the recessive state.

- Long sequences of bits of the same polarity
- No changes in voltage level for a longer time
- No falling edges for synchronization
- Synchronization between sender and receiver may be lost

- Bit stuffing is used to ensure synchronization of all busnodes
- During the transmission of a message, a maximum of five consecutive bits may have the same polarity.
- The transmitter will insert one additional bit of the opposite polarity. into the bit stream before transmitting further bits.
- The receiver also checks the number of bits with the same polarity and removes the stuff bits again from the bit stream. This is called "destuffing".

- After five consecutive bits of same polarity, insert one bit of reverse polarity
- CRC code is calculated before bit stuffing is done
- de-stuffing is done by the receiver directly after reception
- CRC code check is done after de-stuffing the frame
- bit stuffing is applied to part of the frame from SOF to CRC field

□ Hard Synchronization at Start Of Frame bit

□ Re-Synchronization on each Recessive to Dominant edge

- CAN handles message transfers synchronously
- All nodes are synchronized at the beginning of each message with the first falling edge of a frame which belongs to the Start Of Frame bit → Hard Synchronization.
- To ensure correct sampling up to the last bit, the CAN nodes need to re-synchronize throughout the entire frame. This is done on each recessive to dominant edge.

- 4 Segments, 8-25 Time Quanta (TQ) per bit time
- Time Quanta generated by programable divide of Oscillator
- CAN Baud Rate (=1 / Bit Time) programmed by selection of appropriate TQ length + appropriate number of TQ per bit

The **bit time t**_{Bit} is the time it takes to transmit one bit.

Example: Data rate: f = 500 kBit / s

 \rightarrow Bit time: $t_{Bit} = 2 \mu s$

The bit time is divided up into time quanta t_q.

Length of one time quantum:

Allowed number of time quanta:

BRP: Baud Rate Prescaler,
$$f_{Sys}$$
: System clock

$$t_q = BRP/f_{Sys}$$

8 $\leq n_q \leq 25$

Edges in CAN bus level are expected to occur here.

Synchronization Segment has fixed length:

The Propagation Time Segment compensates for physical delay times within the CAN network.

Length:
$$1 t_q \le t_{Prop_Seg} \le 8 t_q$$

- Phase Buffer Segment 1 may be lengthened during resynchronization
- Phase Buffer Segment 2 may be shortened during resynchronization

The Phase Buffer Segments surround the sample point.

TSEG1

TSEG2

TSEG1 Time Segment 1

TSEG1 = Prop_Seg + Phase_Seg1

TSEG2 Time Segment 2

TSEG2 = Phase_Seg2

BRP Baud Rate Prescaler

SJW Synchronization Jump Width

SJW \leq min (Phase_Seg1, Phase_Seg2) AND SJW \leq 4

SJW indicates the maximum number of time quanta t_q

by which TSEG1 may be lengthened or TSEG2 may be shortened.

The Phase Buffer Segments surround the sample point.

Synchronization – Bit lengthening

Synchronization – Bit shortening

1. Define bit rate

or

bit time tBit = 1 / fBit

 f_{Bit}

2. Define number of time quanta n_q per bit time t_{Bit} . Remember that:

$$8 \leq nq \leq 25$$

3. Calculate length of time quantum tq

$$t_q = t_{Bit} / n_q$$

4. Calculate value of Baud Rate Prescaler (BRP)

$$BRP = t_q * f_{Sys}$$

→ First Bit Timing parameter: BRP

5. The length of the Synchronization Segment Sync_Seg is fixed:

$$t_{Sync_Seg} = 1 t_{q}$$

6. To define the length of the Propagation Segment Prop_Seg, measure the delay times in the system.

Rule of thumb: The longer the CAN Bus, the longer the Propagation Segment.

7. Define the length of the Propagation Segment Prop_Seg. Remember that:

$$1 t_{q} \le t_{Prop_Seg} \le 14 t_{q}$$

Additionally, the following rule applies:

$$3 t_{q} \le t_{Bit} - t_{Sync_Seg} - t_{Prop_Seg} \le 16 t_{q}$$

- Sync_Seg
 Prop_Seg
 Propagation Time Segment
 Phase_Seg1
 Phase Buffer Segment 1
 Phase Seg2
 Phase Buffer Segment 2
- Prop_Seg >= Delay A_to_B + Delay B_to_A
- Prop_Seg >= 2 [max(node output delay+ bus line delay + node input delay)]
- Delay A_to_B >= node output delay(A) + bus line delay(A→B) + node input delay(B)

8. If the remaining number of time quanta

is an odd number, choose:

$$t_{Phase_Seg2} = t_{Phase_Seg1} + 1 t_{q}$$

else choose:

9. Calculate values of TSEG1 and TSEG2:

TSEG1 =
$$(t_{Prop_Seg} + t_{Phase_Seg1})/t_q$$

TSEG2 = t_{Phase_Seg2}/t_q

→ Second Bit Timing Parameter: TSEG1

Third Bit Timing Parameter: TSEG2

10. Choose the Synchronization Jump Width (SJW). Remember that:

SJW \leq min (Phase_Seg1, Phase_Seg2) SJW \leq 4

Rule of thumb: The larger the oscillator tolerance, the larger the Synchronization Jump Width.

Fourth Bit Timing Parameter: SJW

50KB

1000m

Controller Area Network - CAN Arbitration

- ▶ Transmission with Carrier Sense Multiple Access with Collision Avoidance CSMA/CA
- Dominant Bits (low) win against → Recessive Bits (high)

Controller Area Network - CAN Controller

Controller

CAN

Bit Stream Processor

translates messages into frames and vice versa.
inserts and extracts stuff bits
calculates and checks the CRC code
evaluate at the Sample Point and processes the sampled bus input bit.

Bit Timing Logic

number of time quanta in the bit time.. synchronization but occasional Bit Timing Logic (configured by TSEG1, TSEG2, and SJW) defines the number of time quanta in the bit time.

The Shift Register

serializes the messages to be sent and parallelizes received messages Its loading and shifting is controlled by the BSP.

Baud Rate Prescaler

defines the length of the time quantum, the basic time unit of the bit time; the

Controller Area Network - CAN Physical Layer

Vref reference voltage output
TxD transmit data input
RxD receive data output
GND ground

Rs CAN_H CAN_L Vcc slope resistor input HIGH level CAN voltage input / output LOW level CAN voltage input / output supply voltage

- Transmission rate up to 1 MBit/s needs bus driver circuits (transceiver) according to ISO/DIS 11898
- CAN High Speed Transmission (ISO/DIS 11898)
 - Transmission rate 125 Kbit/s up to 1 MBit/s
 - Max. bus length depend on transmission rate (e.g. 1 MBit/s max. 40 m bus length)
 - Up to 30 nodes

Physical Layer – Transceiver Fault Tolerant

CAN Low Speed Transmission (ISO / DIS 11519-2)

- → Transmission rate 10 KBit/s up to 125 KBit/s
- max. bus length depend on the distributed capacity of the line
- → up to 20 nodes

- Due to the differential nature of transmission CAN is insensitive to electromagnetic interference, because both bus lines are affected in the same way which leaves the differential signal unaffected
- To reduce the sensitivity against electromagnetic interference even more, the bus lines can additionally be shielded. This also reduces the electromagnetic emission of the bus itself, especially at high baudrates.

Connectors for CAN

The CAN connector is defined according to the specifications ISO/DIS 11898 and CiA/DS 102-1 (defines pinning). The optional Pins 6 and 9 may be used to feed a NiPC (Networked industrial Process Control) unit.

- ⇒ The CAN bus cable needs at the ends a termination resistor R_T to provide EMC characteristics without corrupting the DC characteristics:
- \Rightarrow For basic termination at a serial cable use for termination resistor $R_T = 120 \Omega$ with linear CAN bus lines.

$$R_T = 120 \Omega$$
 CAN linear bus $R_T = 120 \Omega$

 \Rightarrow For a split termination concept use for termination resistor $R_T/2 = 60 \Omega$ with a star architecture.

