

El comienzo del protocolo CAN (CONTROLLER AREA NETWORK)

El comienzo del protocolo CAN

DESCRIPCIÓN GENERAL DE CAN

CONCEPTOS BÁSICOS

- Protocolo multi-maestro.
- El número de nodos no esta limitado por el protocolo.
- No se direcciona NODOS. Se identifica MENSAJES y PRIORIDAD.
- Los nodos pueden ser cambiados dinámicamente.
- Sofisticados métodos de detección de errores.
- Codificación NRZ + Bit Stuffing para sincronización.
- Control de acceso al medio CSMA/CR (arbitraje NO DESTRUCTIVO).

Estructura de una red CAN

Estados Lógicos de la red CAN

Control de bus de la red CAN

Arbitraje de bus CAN

Bit Stuffing

Tipos de Tramas en CAN

Tipos de Tramas

DATOS: Se utiliza para enviar datos de un nodo a otro(s). Es el tipo de trama que

más frecuentemente circula en una red CAN.

REMOTA: Se utiliza para solicitar una trama de datos con el ID especificado. Esta

trama no contiene datos.

ERROR: Si un nodo detecta un error en la red, envía una trama de error e invalida la

trama en cuestión en todos los nodos. La trama deberá ser retransmitida.

SOBRECARGA: La utilizan los nodos para pedir tiempo adicional antes del comienzo de la

próxima trama. Un máximo de 2 tramas de sobrecarga pueden ser gene-

radas por un nodo.

INTERTRAMA: Es el espacio entre una trama de datos o remota y la precedente. Este

espacio es provisto para permitir a los nodos realizar procesamientos in-

ternos antes del comienzo de la próxima trama.

Trama de Datos Estándar

Trama Remota Estándar

Trama Remota Estándar (ejemplo)

Trama de Error

Trama de Sobrecarga

Tipo de Errores Detectados

Tipos de Errores

CRC:

No coinciden el código de redundancia cíclica (CRC) calculado por el transmisor y el calculado por el receptor. El nodo receptor descarta la trama y transmite una trama de error. Sólo realizado por nodo receptor.

ACK:

Error de reconocimiento, detectado por el transmisor. El transmisor no detecta el reconocimiento en el campo "SLOT ACK", indicando que ningún nodo recibió la trama correctamente. Se produce un error de reconocimiento (ACK) se retransmite la trama, pero NO se genera una trama de error.

FORMA:

Se produce si se detecta un bit dominante en los siguientes campos:

- Delimitador de CRC.
- Delimitador de ACK.
- Fin de trama.

Se transmite una trama de error.

Tipos de Errores

BIT:

El bit transmitido es diferente del bit monitoreado. No se realiza en los campos de arbitraje si el bit transmitido es recesivo ni tampoco en el slot de reconocimiento. Se transmite una trama de error y se retransmite la trama. Sólo realizado por nodo transmisor.

STUFFING: Se detectan 6 bit consecutivos de igual polaridad entre el comienzo de trama y el delimitador de CRC. Se envía una trama de error.

Confinamiento de Fallas

Durante las comunicaciones CAN, los nodos actualizan sus contadores de errores de transmisión y recepción mediante normas complejas establecidas en la norma CAN. Los contadores se incrementan por detección de errores o se decrementan por transmisiones o recepciones exitosas.

Confinamiento de Fallas (cont.)

ERROR ACTIVO: Es el estado normal de un nodo. El nodo puede recibir y transmitir mensajes. Además puede enviar tramas de error activas (bits dominantes), lo que le permite destruir mensajes detectados con algún error.

ERROR PASIVO: Si alguno de los contadores pasa el valor de 127, el nodo pasa a modo pasivo. En este modo las tramas de error emitidas son pasivas (bits recesivos), no pudiendo destruir mensajes detectados con algún error.

BUS APAGADO: Si el contador de error de transmisión llega a 256, todas las actividades CAN del nodo se detienen, además de liberar el bus (estado recesivo). La única forma de sacar al nodo de este estado es mediante la reinicialización del controlador CAN por la CPU de la aplicación.

Protocolo CAN Extendido

TRAMA ESTÁNDAR

SOF	ID 11 bits	CONTROL	DATOS (08) bits	CRC	ACK	EOF
-----	---------------	---------	--------------------	-----	-----	-----

TRAMA EXTENDIDA

SOF	ID 29 bits	CONTROL	DATOS (08) bits	CRC	ACK	EOF
-----	---------------	---------	--------------------	-----	-----	-----

ESTÁNDAR: Largo identificador es de 11 bits \Rightarrow 2048 ID's posibles.

EXTENDIDO: Largo identificador es de 29 bits ⇒ más de 536 millones de ID's posibles.

Versiones protocolo CAN

	TRAMA DE 11bits	TRAMA DE 29 bits
MÓDULO CAN V2.0B ACTIVO	Tx/Rx OK	Tx/Rx OK
MÓDULO CAN V2.0B PASIVO	Tx/Rx OK	TOLERADAS (ingnoradas)
MÓDULO CAN V2.0A	Tx/Rx OK	ERROR

Sincronismo de Nodos

TRAMA CAN

Todos los nodos se sincronizan en el flanco descendente del bit SOF (sincronización HARD)

BITS EN LA TRAMA

División del tiempo del bit

BITS EN LA TRAMA

División del tiempo del bit(cont)

SYNC_SEG: Tiene una duración de 1 quanta. Si hay una transición en el bit, se espera

que sea en este segmento.

PROP_SEG: Es utilizado para compensar los tiempos de propagación y los retardos de

los dispositivos electrónicos en la red. Su duración se puede programar en-

tre 1 y 8 quantas.

PHASE_SEG1: Se utiliza para compensar los errores de fase de los flancos. Su tiempo puede ser de 1 a 8 quantas y se puede estirar en cada re-sincronización. Al

finalizar el segmento se muestrea el estado del bit.

PHASE_SEG2: También se utiliza para compensar los errores de fase de los flancos. Su

tiempo puede variar entre 1 y 8 quantas, pero no debe ser menor al tiempo

de "Procesamiento de Información". PHASE_SEG2 se puede achicar en

cada re-sincronización.

División del tiempo del bit(cont)

PROCESAMIENTO DE INFORMACIÓN: Es el tiempo necesario para calcular el próximo

nivel de bit a partir del punto de muestreo. Es

menor o igual a 2 quantas.

RJW: Ancho de salto para re-sincronización, es el tiem-

po máximo, en quantas, que puede ser estirado

PHASE_SEG1 o acortado PHASE_SEG2. Puede

programarse entre 1 y $min(4,PHASE_SEG2)$.

ERROR DE FASE: Es el tiempo, en quantas, del flanco detectado res-

pecto SYNC_SEG:

e=0: Si el flanco cae dentro de SYNC_SEG.

e>0: Si el flanco cae después de SYNC_SEG y

antes del punto de muestreo.

e < 0: Si el flanco cae después del punto de

muestreo del bit anterior.

Re-sincronismo. Caso 1

Re-sincronismo. Caso 2

Simplificación de segmentos del Bit

Muchos controladores CAN, para simplificar la programación, combinan los segmentos PROP_SEG y PHASE_SEG1 en un único segmento llamado T_SEG1. En este caso, el segmento PHASE_SEG2 es llamado T_SEG2.

¿Dónde ubicar el punto de muestreo?

- Programar el punto de muestreo permite ajustar las características de la red a nuestras necesidades.
- Un punto de muestreo temprano permite aumentar la cantidad de quantas en PHASE_SEG2 y así subir el tiempo de RJW a su máximo de 4. Un RJW de 4 da la máxima capacidad para extender o acortar el tiempo de bit, haciendo la red más robusta a cambios en la frecuencia del cristal permitiendo usar cristale más baratos tales como resonadores cerámicos.
- Un punto de muestreo **tardío** implica más tiempo en el segmento de propagación PROP_SEG, lo que permite un máximo en el largo de la red.

¿Dónde ubicar el punto de muestreo? (cont.)

Velocidad de transmisión vs. Largo de la red

- La velocidad máxima según la norma CAN es 1Mbps que se puede lograr con par trenzado de hasta 40 metros.
- Para redes más largas que 40 metros la velocidad debe ser reducida.
- Un largo de red de 1000 metros trabaja adecuadamente a 50 Kbps.
- Algunos módulos CAN permiten manejar más de 1Mbps.

Medio físico

Estándar Medio físico

Estándar ISO11898

