

SocketCAN CAN Driver Interface under Linux

Daniel Krüger daniel.krueger@systec-electronic.com

SYS TEC electronic GmbH www.systec-electronic.com

Version 3/19/2012

What is CAN?

- CAN = Controller Area Network
- Developed by Bosch (starting in 1983)
- Multi master network
- Short broadcast messages (up to 8 Byte)
- Bit rate: up to 1 MBit/s
- Network length up to 5 km (depending on the used bit rate)
- Powerful error detection mechanism
 - > minimum error rate of 4,7*10⁻¹¹

CAN Standard Frame Format

- Dominant bit: logical 0
- Recessive bit: logical 1
- Lowest message identifier wins bus arbitration
- Message identifier: no unique node-ID

SocketCAN

- SocketCAN is the framework for CAN under Linux
- Replaces plenty of vendor-specific CAN APIs
- CAN drivers are network drivers
- Applications receive and transmit CAN messages via BSD Socket API
- Configuration of CAN interfaces: via netlink protocol
- Mainline since Linux 2.6.25

SocketCAN

• linux/can.h struct can frame { u32 can id; /* 29 bit CAN ID + flags */ u8 can dlc; /* data length code: 0 .. 8 */ u8 data[8]; **}**; #define CAN EFF FLAG 0x80000000U /* extended frame format */ #define CAN RTR_FLAG 0x40000000U /* remote transmission request */ #define CAN ERR FLAG 0x2000000U /* error frame */

• linux/can/...

Setup CAN channel

- Configure bit rate:
 - \$ ip link set can0 type can bitrate 125000
- Set interface up and running:
 - \$ ifconfig can0 up
- Common pitfall: Standard distro kernels do not enable CONFIG_CAN_CALC_BITTIMING
- Bitrate setting
 - \$ ip link set can0 type can bitrate 125000

SocketCAN initialization


```
int iSock;
struct sockaddr can addr;
iSock = socket(PF CAN, SOCK RAW, CAN RAW);
addr.can_family = AF_CAN;
addr.can ifindex = if_nametoindex("can0");
bind(iSock, (struct sockaddr *)&addr,
 sizeof(addr);
```

Send CAN message


```
struct can_frame frame;
frame.can_id = 0x123;
frame.can_dlc = 1;
frame.data[0] = 0xAB;
nbytes = write(iSock, &frame,
 sizeof(frame));
```


Receive CAN message


```
struct can_frame frame;
nbytes = read(iSock, &frame, sizeof(frame));
if (nbytes > 0) {
 printf("ID=0x%X DLC=%d data[0]=0x%X\n",
 frame.can_id,
 frame.can dlc,
 frame.data[0]);
```

CAN error handling

- frame.can_id & CAN_ERR_FLAG
 - > frame.can_id & CAN_ERR_BUSOFF
 - > frame.can id & CAN ERR ACK
 - > frame.can_id & CAN_ERR_RESTARTED
 - > frame.can_id & CAN_ERR_CRTL
 - frame.data[1] & (CAN_ERR_CRTL_RX_WARNING | CAN_ERR_CRTL_TX_WARNING)
 - frame.data[1] & (CAN_ERR_CRTL_RX_PASSIVE | CAN_ERR_CRTL_TX_PASSIVE)
 - frame.data[1] & (CAN_ERR_CRTL_RX_OVERFLOW CAN_ERR_CRTL_TX_OVERFLOW)
 - > frame.can_id & CAN_ERR_PROT

CAN bus-off

- CAN controller enters bus-off state, when internal error counters reach a limit, e.g. in case of short-circuit between CAN_H, CAN_L
- Live demo,\$ ip -det -stat link show can0
- Recover from bus-off:\$ ip link set can0 type can restart

Diagnostics


```
$ ip -det -stat link show can0
9: can0: <NOARP, UP, LOWER_UP, ECHO> mtu 16 qdisc pfifo_fast state
  UNKNOWN glen 10
 link/can 00:02:48:a2:03:00 brd 00:00:00:00:00:00
 can state ERROR-ACTIVE restart-ms 0
 bitrate 1000000 sample-point 0.750
 tq 62 prop-seg 5 phase-seg1 6 phase-seg2 4 sjw 1
 systec can: tseg1 1..16 tseg2 1..8 sjw 1..4 brp 1..255 brp-inc 1
 clock 48000000
 re-started bus-errors arbit-lost error-warn error-pass bus-off
 0
 0
 RX: bytes packets errors dropped overrun mcast
 0
 TX: bytes packets errors dropped carrier collsns
 0
 0
```

CAN utilities

- Source: https://gitorious.org/linux-can/can-utils
 \$ git clone git://gitorious.org/linux-can/can-utils.git
- \$./candump can0

```
can0 4A2 [4] 27 96 C1 6C
```

```
can0 151 [8] ED 85 FA 65 0D EB C2 4A
```

```
can0 123 [2] AB CD
```

- \$./cangen can0
- \$./cansend can0 123#abcd

Untouched subjects

- Higher layer protocols: CANopen, J1939, DeviceNet
- Extended frame format (29 bit CAN identifier)
- CAN message filtering
- Bit rate calculation
- Error handling: CAN error frames, bus-off recovery
- CAN driver structure

Conclusion

- SocketCAN
 - > Uniform and well-defined CAN framework for Linux
- CAN
 - > Flexible
 - > Powerful
 - > Cost-effective
- Future: CAN with Flexible Data-Rate (CAN FD)
 - Higher bit rates
 - Longer data fields (more than 8 Byte)
 - Bus arbitration is identical to classic CAN
 - > First CAN FD controllers expected at end of 2012

References

- Specification: CAN 2.0 (by Bosch in 1991)
- Standards: ISO 11898-1:2003, ISO 11898-2:2003
- SocketCAN: https://gitorious.org/linux-can/
- CAN FD: http://www.bosch-semiconductors.de/media/pdf/canliteratur/can_fd.pdf

Thank you for your attention

