


Distributed Real-Time Systems (TI-DRTS) – Track 2 CAN-BUS


Introduction

Version 9.11.2009

Ref. VECTOR application note & Motorola note


What is CAN?

Controller Area Network (CAN)
is a common, small area network
solution that supports distributed
product and distributed system
architectures

 The CAN bus is used to interconnect a network of electronic nodes or modules

 Typically, a two wire, twisted pair cable is used for the network interconnection


CAN - Highlights

- Is a high-integrity serial data communications bus for real-time applications
- Is event driven
- Operates at data rates of up to 1 Mbits/s
- Has excellent error detection capabilities
- Was originally developed by Bosch for use in cars
- Is now being used in many other industrial automation and control applications
- Is an international standard: ISO 11898


Why use CAN?

ALLOWS CONVERSION FROM EXPENSIVE CENTRALIZED PRODUCT ARCHITECTURES


TO LOWER COST, SCALABLE DISTRIBUTED PRODUCT ARCHITECTURES


CAN History

- CAN first introduced by Bosch in 1986
- Bosch published CAN specification version 2.0 in 1991
- Official ISO CAN standard in 1993: ISO 11898
- In 1999 57 million CAN controller chips sold
- Estimated to 300 million CAN chips in 2003


Field Buses in the Automotive Industry


Typical CAN Network


CAN Standards

- Although CAN was originally developed in Europe by Robert Bosch for automotive applications, the protocol has gained wide acceptance and has become an open, international ISO standard
- As a result, the Bosch CAN 2.0B specification has become the de facto standard that new CAN chip designs follow

CAN ISO Standardization:

- ISO PRF 16845 : CAN Conformance Test Plan
- ISO PRF 11898-1: CAN Transfer Layer
- ISO PRF 11898-2: CAN High Speed Physical Layer
- ISO DIS 11898-3: CAN Fault Tolerant Physical Layer
- ISO DIS 11898-4: TTCAN Time Triggered CAN

CAN 2.0 Structure of a CAN Node


ISO/OSI Reference Model

Layer 7:	Application Layer			
Layer 6:	Presentation Layer			
Layer 5:	Session Layer			
Layer 4:	Transport Layer			
Layer 3:	Network Layer			
Layer 2: Data	Logic Link Control Data Transfer Remote Data Request Message Filtering Recovery Management & Overload Notification			
Link Layer	Medium Access Control Framing & Arbitration Error Checking & Error Flags Fault Confinement Bit Timing			
Layer 1:	Physical Layer			

CAN Specification,
ISO 11898, deals only
with the Physical & Data
Link Layers for a CAN
network


Three-Layer Reference Model


© Ingeniørhøjskolen i Århus

Slide 10


Key Reasons to Use CAN


- Low connect cost
- Low cost components
- Growing number of CAN chips
- Increasing knowledge base
- Increasing integration service base
- Wide variety of CAN-based products
- Wide variety of Off-the-Shelf tools available
- Potential lower wiring costs
- Lower weight


What Industries are using CAN?


AUTOMOTIVE

HEAVY TRUCK


AGRICULTURE


BUS


MEDICAL


TEXTILE


FACTORY AUTOMATION


PROPRIETARY PRODUCTS


CAN Higher Layer Protocols (1)

- CAN is used as the basis for several major "7-layer" protocol developments such as:
 - CAL: CAN Application Layer
 (CiA: Can In Automation)
 - CAN Kingdom (Kvasar)
 - CANopen (CiA: Can In Automation)
 - DeviceNet (Rockwell Automation, ODVA)
 - Volcano (Developed by Volvo)
 - SAE J1939 (Society of Automotive Engineers)
 - TTCAN: Time Triggered CAN (Bosch)


CAN Higher Layer Protocols (2)

- Each of these large protocol architectures are essentially complete industry-specific network solutions packaged to include defined requirements for the:
 - physical layer,
 - address structure & message structure
 - conversation structure
 - data structure
 - application/network interface


How does CAN operate?

- CAN is a multiplexed serial communication channel
- Can transfer up to 8 data bytes within a single message
- For larger amounts of data, multiple messages are commonly used
- Most CAN based networks select a single bit rate
 - While communication bit rates may be as high as 1 MBit/s, most implementations are 500Kbit/s or less
- CAN supports data transfers between multiple peers
- No master controller is needed to supervise the network conversation


Bit Rate versus Bus Length


Bit Rate	Maximum Bus		
(kBits/s)	length (m)		
1000	50		
500	110		
135	620		
100	790		
50	1640		

A Rule of Thumb for bus length > 100 m: Bit Rate (Mbit/s) * Lmax (m) <=60

[Ref: Etschberger]


Bit Rate versus Bus Length


[Ref: Etschberger]


CAN Identifiers

- Labels the content (type) of a message used by receivers to select a message
- Used for arbitration & determines the priority of the message
 - Low id.number = high priority


CAN 2.0A vs CAN 2.0B

CAN 2.0A: 11 Bit Identifier M68HC05X Family

- Used by <u>vast majority</u> of current applications.
- Greater message throughput and improved latency times
- Less silicon overhead!


CAN 2.0B
29 Bit Identifier
HC08 / HC11 + MSCAN

- Originally defined for USA
 Passenger Cars but now their
 Taskforce decree that it is not necessary.
- Allows more information in message but requires more bus bandwidth
- More silicon cost and less efficient use of bus!


CAN 2.0A Message Frame

- CAN 2.0A (Standard Format)
 - 11 bit message identifier (2048 different frames)
 - Transmits and receives only standard format messages


CAN Message Frame

DATA FRAME:


- IS: Interframe space
- SOF: Start of frame, one single D-bit, start only if the bus is IDLE, all devices have to synchronize to the leading edge caused by START OF FRAME.
- ID: Identifier (CAN 2.0A (standard) = 11 bit, CAN 2.0B (extended) = 29 bit)
- RTR: Remote transmission request
 - D-bit: data follows = DATA FRAME
 - R-bit: transmission request to receiver = REMOTE RAME
- DLC: Data Length Code = 6 bit, C[3] C[0] length of data array, MSB first
 - REMOTE FRAME: number of requested data bytes
 - C[5], C[4] are used for indicating extended IDs (2.0B)
- CRC: Cyclic redundancy checksum; 15 bit and a leading 0, sum and a R-bit delimiter bit
- ACK: Acknowledge (2 bits: ACK slot a and ACK delimiter)
 - The bit in ACK slot is sent as a R-bit and overwritten as a D-bit by those transducers which have received the message correctly.
- EOF: End of frame (7 R-bits)

Bit	>3	1	11,1	6	064	16	2	7
	IS	SOF	ID, RTR	DLC	DATA	CRC	ACK	EOF


CAN 2.0B Message Frame

- CAN 2.0B (Extended Format)
 - Capable of receiving CAN 2.0A messages
 - 29 bit message identifier (512 million frames)
 - 11 bits for a CAN 2.0A message + 18 bits for a CAN 2.0B message


Two Communcation Types


© Ingeniørhøjskolen i Århus

Slide 23


Arbitration (1)

- Carrier Sense, Multiple Access with Collision Avoidance (CSMA/CA)
- Method used to arbitrate and determine the priority of messages
- Uses enhanced capability of non-destructive bitwise arbitration to provide collision resolution


Arbitration (2)

- A station may send if the bus is free (carrier sense)
- Any message begins with a field for unique bus arbitration containing the message ID
- The station with the lowest ID is dominant (D-Bit)
- So the lowest ID has highest priority
- Sending is not interfered since the propagation on the bus is much smaller than a duration of a bit


Bitwise Arbitration

- Any potential bus conflicts are resolved by bitwise arbitration
- Dominant state (logic 0) has precedence over a recessive state (logic 1)


Time

- Competition for the bus is won by node 2.
- Nodes 0 and 1 automatically become receivers of the message
- Nodes 0 and 1 will re-transmit their messages when the bus becomes available again

Example of Bitwise Arbitration


Qualities: Safe Collision and Tx-feedback


The CAN-controller has 2 important features:

- A collision do not destroy any message on the bus
 - All Tx's with recessive levels stops immediately and changes to Rx's.
 - The Tx-node with highest priority wins the bus and sends data
- Every transmitted message is evaluated by each receiving node, and if the received message is damaged the Tx-node is alerted with a feedback at dominant level, sent from the Rx-node


Error Detection

- CAN implements five error detection mechanisms
- Three at the message level
 - Cyclic Redundancy Checks (CRC)
 - Frame Checks
 - Acknowledgment Error Checks
- Two at the bit level
 - Bit Monitoring
 - Bit Stuffing

Cyclic Redundancy Check (CRC) (Message Level)


- The 15 bit CRC is computed by the transmitter based on the message content
- All receivers that accept the message, recalculates the CRC and compares against the received CRC
- If the two values do not match a CRC error is flagged

^I © Ingeniørhøjskolen i Århus

Frame Check (Message Level)


- If a receiver detects an invalid bit in one of these positions a Form Error (or Format Error) will be flagged:
 - CRC Delimiter
 - ACK Delimiter
 - End of Frame Bit Field
 - Interframe Space (the 3 bit INTermission field and a possible Bus Idle time)


- Each receiving node writes a dominant bit into the ACK slot
- If a transmitter determines that a message has not been ACKnowledged then an ACK Error is flagged.
- ACK errors may occur because of transmission errors because the ACK field has been corrupted or there is no operational receivers

Bit Monitoring (Bit Level)


- Each bit level (dominant or recessive)
 on the bus is monitored by the
 transmitting node
 - Bit monitoring is not performed during arbitration or on the ACK Slot


Bit Stuffing (Bit Level)

- Bit stuffing is used to guarantee enough edges in the NRZ bit stream to maintain synchronization:
 - After five identical and consecutive bit levels have been transmitted, the transmitter will automatically inject (stuff) a bit of the opposite polarity into the bit stream
 - Receivers of the message will automatically delete (destuff) such bits
 - If any node detects six consecutive bits of the same level, a stuff error is flagged


Error Flag

- If an error is detected by at least one node
 - The node that detects the error will immediately abort the transmission by sending an Error Flag
- An Error Flag consists of six dominant bits
 - This violates the bit stuffing rule and all other nodes respond by also transmitting Error Flags

What is needed to implement CAN?


To implement CAN, three components are required - software, a CAN controller, and a physical layer


Requirements for a CAN Controller


FullCAN vs BasicCAN Controller


FullCAN Controller:

- Typically 16 message buffers, sometimes more
- Global and Dedicated Message Filtering Masks
- Dedicated H/W for Reducing CPU Workload
- More Silicon => more cost
 - e.g. Powertrain

BasicCAN Controller:

- 1 or 2 Tx and Rx buffers
- Minimal Filtering
- More Software Intervention
- Low cost
 - e.g. Car Body


CANopen

- CANopen: a standardized application for distributed industrial automation systems
- Based on CAN standard and CAL (Can Application Layer)
- In Europe the definitive standard for the implementation of industrial CAN-based system solutions
- Standardized by CiA (CAN-in-Automation)
- Devices profiles
 - e.g. digital/analog I/O modules, drives, encoders, MMI-units, controllers
- Two types of communication mechanisms:
 - unconfirmed transmission of data frames to transfer process data
 - confirmed transmission of data (for configuration purpose)

iha.dk

DeviceNet

- DeviceNet developed by Rockwell Automation in 1995
- Main CAN automation technology in USA and Asia
- ODVA: Open DeviceNet Vendor Assocation (>300 members)
- DeviceNet is a connection-based communication model (ConnectionId = CAN identifier)
- Two message types: explicit and I/O messages
- Max 64 nodes in a DeviceNet network


Three Development Scenarios


based on a layer-2 implementation

Application

based on a standard application layer


based on a standardized application profile


CAN Summary

- CAN is designed for asynchronous communication (event communication) with little information contents (8 bytes)
- Max 1MBit/s
- Useful for soft real-time systems
- Many microcontrollers comes with an integrated CAN controller
- A low-cost solution
- New invention:
 - TTCAN a Time-Triggered CAN protocol

iha.dk

References

- [Etschberger]: "Controller Area Network basics, protocols, chips and applications", by Konrad Etschberger, IXXAT Press, 2001
- www.can.bosch.com
 - Contains specification documents
 - References
 - Links
- ODVA: Open DeviceNet Vendors Association www.odva.org
- CiA: CAN in Automation http://www.can-cia.org/