python-can

Release 2.0.0-alpha.2

Contents

1	3 3 4
Configuration 2.1 In Code	5 5 6 6
3.4 Broadcast Manager 1 3.5 Utilities 1	7 7 9 11 14 16
4.1 Socketcan 1 4.2 Kvaser's CANLIB 2 4.3 CAN over Serial 2 4.4 IXXAT Virtual CAN Interface 2 4.5 PCAN Basic API 2 4.6 USB2CAN Interface 3 4.7 NI-CAN 3 4.8 neoVI Interface 3 4.9 Remote 3	19 19 25 27 29 30 32 33 34
5.1 canlogger	41 41 41 42
6.1 Contributing	45 45 45

Ρv	thon]	Module Index	5
8	Kno	wn Bugs	49
		Acknowledgements Support for CAN within Python	
7		Dry and Roadmap Background	4 4
	6.3	Code Structure	4.

The **python-can** library provides controller area network support for Python, providing common abstractions to different hardware devices, and a suite of utilities for sending and receiving messages on a can bus.

python-can runs any where Python runs; from high powered computers with commercial *can to usb* devices right down to low powered devices running linux such as a BeagleBone or RaspberryPi.

More concretely, some example uses of the library:

- Passively logging what occurs on a can bus. For example monitoring a commercial vehicle using its OBD-II port.
- Testing of hardware that interacts via can. Modules found in modern cars, motocycles, boats, and even wheelchairs have had components tested from Python using this library.
- Prototyping new hardware modules or software algorithms in-the-loop. Easily interact with an existing bus.
- Creating virtual modules to prototype can bus communication.

Brief example of the library in action: connecting to a can bus, creating and sending a message:

```
from __future__ import print_function
 import can
2
 def send_one():
 bus = can.interface.Bus()
6
 msg = can.Message(arbitration_id=0xc0ffee,
 data=[0, 25, 0, 1, 3, 1, 4, 1],
 extended_id=True)
 try:
10
 bus.send(msq)
11
 print("Message sent on {}".format(bus.channel_info))
12
 except can.CanError:
13
 print("Message NOT sent")
15
 if __name__ == "__main__":
16
 send_one()
17
```

Contents:

Contents 1

2 Contents

Installation

Install can with pip:

\$ pip install python-can

As most likely you will want to interface with some hardware, you may also have to install platform dependencies. Be sure to check any other specifics for your hardware in CAN Interface Modules.

GNU/Linux dependencies

Reasonably modern Linux Kernels (2.6.25 or newer) have an implementation of socketcan. This version of python-can will directly use socketcan if called with Python 3.3 or greater, otherwise that interface is used via ctypes.

Windows dependencies

Kvaser

To install python-can using the Kvaser CANLib SDK as the backend:

- 1. Install the latest stable release of Python.
- 2. Install Kvaser's latest Windows CANLib drivers.
- 3. Test that Kvaser's own tools work to ensure the driver is properly installed and that the hardware is working.

PCAN

Download and install the latest driver for your interface from PEAK-System's download page.

Note that PCANBasic API timestamps count seconds from system startup. To convert these to epoch times, the uptime library is used. If it is not available, the times are returned as number of seconds from system startup. To install the uptime library, run pip install uptime.

This library can take advantage of the Python for Windows Extensions library if installed. It will be used to get notified of new messages instead of the CPU intensive polling that will otherwise have be used.

IXXAT

To install python-can using the IXXAT VCI V3 SDK as the backend:

- 1. Install IXXAT's latest Windows VCI V3 SDK drivers.
- 2. Test that IXXAT's own tools (i.e. MiniMon) work to ensure the driver is properly installed and that the hardware is working.

NI-CAN

Download and install the NI-CAN drivers from National Instruments.

Currently the driver only supports 32-bit Python on Windows.

neoVI

See neoVI Interface.

Installing python-can in development mode

A "development" install of this package allows you to make changes locally or pull updates from the Mercurial repository and use them without having to reinstall. Download or clone the source repository then:

python setup.py develop

Configuration

Usually this library is used with a particular CAN interface, this can be specified in code, read from configuration files or environment variables.

See can.util.load_config() for implementation.

In Code

The can object exposes an rc dictionary which can be used to set the **interface** and **channel** before importing from can.interfaces.

```
import can
can.rc['interface'] = 'socketcan'
can.rc['channel'] = 'vcan0'
from can.interfaces.interface import Bus

bus = Bus()
```

Configuration File

On Linux systems the config file is searched in the following paths:

- 1. /etc/can.conf
- 2. \$HOME/.can
- 3. \$HOME/.canrc

On Windows systems the config file is searched in the following paths:

- can.ini (current working directory)
- 2. \$APPDATA/can.ini

The configuration file sets the default interface and channel:

```
[default]
interface = <the name of the interface to use>
channel = <the channel to use by default>
```

Environment Variables

Configuration can be pulled from these environmental variables:

- CAN_INTERFACE
- CAN_CHANNEL

Interface Names

Lookup table of interface names:

Name	Documentation
"socketcan"	Socketcan
"kvaser"	Kvaser's CANLIB
"serial"	CAN over Serial
"ixxat"	IXXAT Virtual CAN Interface
"pcan"	PCAN Basic API
"usb2can"	USB2CAN Interface
"nican"	NI-CAN
"neovi"	neoVI Interface
"remote"	Remote
"virtual"	Virtual

Library API

The main objects are the BusABC and the Message. A form of CAN interface is also required.

Hint: Check the backend specific documentation for any implementation specific details.

Bus

The Bus class, as the name suggests, provides an abstraction of a CAN bus. The bus provides a wrapper around a physical or virtual CAN Bus.

Filtering

Message filtering can be set up for each bus. Where the interface supports it, this is carried out in the hardware or kernel layer - not in Python.

API

class can.BusABC (channel=None, can_filters=None, **config)
 Bases: object

CAN Bus Abstract Base Class

Concrete implementations must implement the following methods:

- send
- recv

As well as setting the *channel_info* attribute to a string describing the interface.

Parameters

- **channel** The can interface identifier. Expected type is backend dependent.
- can_filters (list) A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

```
A filter matches, when  <received_can_id> & can_mask == can_id & can mask
```

• config (dict) – Any backend dependent configurations are passed in this dictionary

```
___iter___()
```

Allow iteration on messages as they are received.

```
>>> for msg in bus:
... print (msg)
```

Yields can. Message msg objects.

channel info = 'unknown'

a string describing the underlying bus channel

flush_tx_buffer()

Discard every message that may be queued in the output buffer(s).

```
recv (timeout=None)
```

Block waiting for a message from the Bus.

Parameters timeout (float) – Seconds to wait for a message.

Returns None on timeout or a can. Message object.

```
send (msg, timeout=None)
```

Transmit a message to CAN bus. Override this method to enable the transmit path.

Parameters

- msg A can. Message object.
- **timeout** (float) If > 0, wait up to this many seconds for message to be ACK:ed. If timeout is exceeded, an exception will be raised. Might not be supported by all interfaces.

Raise can.CanError if the message could not be written.

```
set_filters (can_filters=None)
```

Apply filtering to all messages received by this Bus.

Calling without passing any filters will reset the applied filters.

Parameters can_filters (list) - A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

A filter matches, when <received_can_id> & can_mask == can_id & can_mask

shutdown()

Called to carry out any interface specific cleanup required in shutting down a bus.

```
class can.interface.Bus
```

Bases: object

Instantiates a CAN Bus of the given bustype, falls back to reading a configuration file from default locations.

Transmitting

Writing to the bus is done by calling the send () method and passing a Message object.

Receiving

Reading from the bus is achieved by either calling the recv() method or by directly iterating over the bus:

```
for msg in bus:
 print(msg.data)
```

Alternatively the Listener api can be used, which is a list of Listener subclasses that receive notifications when new messages arrive.

Message

 $\textbf{class can.Message} \ (timestamp = 0.0, is_remote_frame = False, extended_id = True, is_error_frame = False, arbitration_id = 0, dlc = None, data = None)$

Bases: object

The Message object is used to represent CAN messages for both sending and receiving.

Messages can use extended identifiers, be remote or error frames, and contain data.

One can instantiate a Message defining data, and optional arguments for all attributes such as arbitration ID, flags, and timestamp.

```
>>> from can import Message
>>> test = Message(data=[1, 2, 3, 4, 5])
>>> test.data
bytearray(b'\x01\x02\x03\x04\x05')
>>> test.dlc
5
>>> print(test)
Timestamp: 0.000000 ID: 00000000 010 DLC: 5 01 02 03 04 05
```

The arbitration_id field in a CAN message may be either 11 bits (standard addressing, CAN 2.0A) or 29 bits (extended addressing, CAN 2.0B) in length, and python-can exposes this difference with the <code>is_extended_id</code> attribute.

arbitration_id

Type int

The frame identifier used for arbitration on the bus.

The arbitration ID can take an int between 0 and the maximum value allowed depending on the is_extended_id flag (either 2^{11} - 1 for 11-bit IDs, or 2^{29} - 1 for 29-bit identifiers).

```
>>> print(Message(extended_id=False, arbitration_id=100))
Timestamp: 0.000000 ID: 0064 000 DLC: 0
```

data

Type bytearray

The data parameter of a CAN message is exposed as a bytearray with length between 0 and 8.

```
>>> example_data = bytearray([1, 2, 3])
>>> print(Message(data=example_data))
0.000000 00000000 0002 3 01 02 03
```

A Message can also be created with bytes, or lists of ints:

3.2. Message 9

```
>>> m1 = Message(data=[0x64, 0x65, 0x61, 0x64, 0x62, 0x65, 0x65, 0x66])
>>> print(m1.data)
bytearray(b'deadbeef')
>>> m2 = can.Message(data=b'deadbeef')
>>> m2.data
bytearray(b'deadbeef')
```

dlc

Type int

The DLC (Data Link Count) parameter of a CAN message is an integer between 0 and 8 representing the frame payload length.

```
>>> m = Message(data=[1, 2, 3])
>>> m.dlc
3
```

Note: The DLC value does not necessarily define the number of bytes of data in a message.

Its purpose varies depending on the frame type - for data frames it represents the amount of data contained in the message, in remote frames it represents the amount of data being requested.

is_extended_id

Type bool

This flag controls the size of the arbitration_id field.

```
>>> print(Message(extended_id=False))
Timestamp: 0.000000 ID: 0000 000 DLC: 0
>>> print(Message(extended_id=True))
Timestamp: 0.000000 ID: 00000000 010 DLC: 0
```

Previously this was exposed as *id_type*.

is_error_frame

Type bool

This boolean parameter indicates if the message is an error frame or not.

is_remote_frame

```
Type boolean
```

This boolean attribute indicates if the message is a remote frame or a data frame, and modifies the bit in the CAN message's flags field indicating this.

timestamp

```
Type float
```

The timestamp field in a CAN message is a floating point number representing when the message was received since the epoch in seconds. Where possible this will be timestamped in hardware.

```
__str__()
```

A string representation of a CAN message:

```
>>> from can import Message
>>> test = Message()
>>> print(test)
```

```
Timestamp: 0.000000 ID: 00000000 010 DLC: 0
>>> test2 = Message(data=[1, 2, 3, 4, 5])
>>> print(test2)
Timestamp: 0.000000 ID: 00000000 010 DLC: 5 01 02 03 04 05
```

The fields in the printed message are (in order):

- •timestamp,
- •arbitration ID,
- •flags,
- •dlc,
- •and data.

The flags field is represented as a four-digit hexadecimal number. The arbitration ID field as either a four or eight digit hexadecimal number depending on the length of the arbitration ID (11-bit or 29-bit). Each of the bytes in the data field (when present) are represented as two-digit hexadecimal numbers.

Listeners

Listener

The Listener class is an "abstract" base class for any objects which wish to register to receive notifications of new messages on the bus. A Listener can be used in two ways; the default is to **call** the Listener with a new message, or by calling the method **on_message_received**.

Listeners are registered with *Notifier* object(s) which ensure they are notified whenever a new message is received.

Subclasses of Listener that do not override **on_message_received** will cause *NotImplementedError* to be thrown when a message is received on the CAN bus.

```
class can.Listener
 Bases: object
 stop()
 Override to cleanup any open resources.
```

BufferedReader

class can. BufferedReader

```
Bases: can.listener.Listener
```

A BufferedReader is a subclass of *Listener* which implements a **message buffer**: that is, when the *can.BufferedReader* instance is notified of a new message it pushes it into a queue of messages waiting to be serviced.

```
get_message (timeout=0.5)
```

Attempts to retrieve the latest message received by the instance. If no message is available it blocks for given timeout or until a message is received (whichever is shorter),

Parameters timeout (float) – The number of seconds to wait for a new message.

Returns the *Message* if there is one, or None if there is not.

3.3. Listeners

Logger

The can.Logger uses the following can.Listener types to create .asc, .csv and .db files with the messages received.

class can.Logger

Bases: object

Logs CAN messages to a file.

The format is determined from the file format which can be one of:

.asc: can.ASCWriter.blf can.BLFWriter

• .csv: can.CSVWriter

• .db: can.SqliteWriter

• other: can.Printer

Note this class itself is just a dispatcher, an object that inherits from Listener will be created when instantiating this class.

Printer

class can.Printer(output_file=None)

Bases: can.listener.Listener

The Printer class is a subclass of Listener which simply prints any messages it receives to the terminal.

Parameters output_file - An optional file to "print" to.

CSVWriter

```
class can.CSVWriter(filename)
```

Bases: can.listener.Listener

Writes a comma separated text file of timestamp, arbitration id, flags, dlc, data for each messages received.

SqliteWriter

class can.SqliteWriter (filename)

Bases: can.listener.BufferedReader

Logs received CAN data to a simple SQL database.

The sqlite database may already exist, otherwise it will be created when the first message arrives.

Messages are internally buffered and written to the SQL file in a background thread.

Note: When the listener's stop () method is called the thread writing to the sql file will continue to receive and internally buffer messages if they continue to arrive before the GET_MESSAGE_TIMEOUT.

If the GET_MESSAGE_TIMEOUT expires before a message is received, the internal buffer is written out to the sql file.

However if the bus is still saturated with messages, the Listener will continue receiving until the MAX_TIME_BETWEEN_WRITES timeout is reached.

```
GET MESSAGE TIMEOUT = 0.25
```

Number of seconds to wait for messages from internal queue

```
MAX TIME BETWEEN WRITES = 5
```

Maximum number of seconds to wait between writes to the database

ASCWriter

Logs CAN data to an ASCII log file compatible with other CAN tools such as Vector CANalyzer/CANoe and other. Since no official specification exists for the format, it has been reverse- engineered from existing log files. One description of the format can be found here.

```
class can.ASCWriter (filename, channel=1)
 Bases: can.listener.Listener
 Logs CAN data to an ASCII log file (.asc)
 log_event (message, timestamp=None)
 Add an arbitrary message to the log file.
 stop()
 Stops logging and closes the file.
```

BLF (Binary Logging Format)

Implements support for BLF (Binary Logging Format) which is a proprietary CAN log format from Vector Informatik GmbH.

The data is stored in a compressed format which makes it very compact.

```
class can.BLFWriter (filename, channel=1)
 Bases: can.listener.Listener
 Logs CAN data to a Binary Logging File compatible with Vector's tools.

COMPRESSION_LEVEL = 7
 ZLIB compression level

MAX_CACHE_SIZE = 131072
 Max log container size of uncompressed data
```

log_event (text, timestamp=None) Add an arbitrary message to the

Add an arbitrary message to the log file as a global marker.

Parameters

- **text** (*str*) The group name of the marker.
- timestamp (float) Absolute timestamp in Unix timestamp format. If not given, the marker will be placed along the last message.

```
stop()
```

Stops logging and closes the file.

```
class can.BLFReader (filename)
 Bases: object
```

3.3. Listeners

Iterator of CAN messages from a Binary Logging File.

Only CAN messages and error frames are supported. Other object types are silently ignored.

Broadcast Manager

The broadcast manager isn't yet supported by all interfaces. It allows the user to setup periodic message jobs.

This example shows the ctypes socketcan using the broadcast manager:

```
#!/usr/bin/env python3
2
 This example exercises the periodic sending capabilities.
 Expects a vcan0 interface:
 python3 -m examples.cyclic
9
10
11
 import logging
 import time
12
13
 import can
14
15
 logging.basicConfig(level=logging.INFO)
16
 channel = 'vcan0'
19
 def test_simple_periodic_send():
20
 print ("Starting to send a message every 200ms. Initial data is zeros")
21
 msg = can.Message(arbitration_id=0x123, data=[0, 0, 0, 0, 0, 0], extended_id=False)
22
 task = can.send_periodic('vcan0', msg, 0.20)
23
 time.sleep(2)
 task.stop()
25
 print("stopped cyclic send")
26
27
28
 def test_extended_periodic_send():
29
 print("Starting to send a message every 200ms. Initial data is zeros")
 msg = can.Message(arbitration_id=0x12345678, data=[0, 0, 0, 0, 0], extended_id=T‡ue)
31
 task = can.send_periodic('vcan0', msq, 0.20)
32
 time.sleep(2)
33
 task.stop()
34
 print("stopped cyclic send")
35
36
37
 def test_periodic_send_with_modifying_data():
38
 print("Starting to send a message every 200ms. Initial data is ones")
39
 msg = can.Message(arbitration_id=0x0cf02200, data=[1, 1, 1, 1])
40
 task = can.send_periodic('vcan0', msg, 0.20)
41
42
 time.sleep(2)
 print ("Changing data of running task to begin with 99")
43
 msg.data[0] = 0x99
 task.modify_data(msg)
45
 time.sleep(2)
46
```

```
task.stop()
48
 print("stopped cyclic send")
49
 print("Changing data of stopped task to single ff byte")
50
 msg.data = bytearray([0xff])
51
 task.modify_data(msg)
52
 time.sleep(1)
53
 print("starting again")
54
 task.start()
55
 time.sleep(1)
57
 task.stop()
 print("done")
60
 def test_dual_rate_periodic_send():
61
 """Send a message 10 times at 1ms intervals, then continue to send every 500ms"""
62
 msg = can.Message(arbitration_id=0x123, data=[0, 1, 2, 3, 4, 5])
63
 print("Creating cyclic task to send message 10 times at 1ms, then every 500ms")
64
 task = can.interface.MultiRateCyclicSendTask('vcan0', msg, 10, 0.001, 0.50)
65
 time.sleep(2)
66
67
 print("Changing data[0] = 0x42")
68
 msg.data[0] = 0x42
69
 task.modify_data(msg)
70
 time.sleep(2)
 task.stop()
73
 print("stopped cyclic send")
74
75
 time.sleep(2)
76
 task.start()
78
 print("starting again")
79
 time.sleep(2)
80
 task.stop()
81
 print("done")
82
83
 if __name__ == "__main__":
85
86
 for interface in {'socketcan_ctypes', 'socketcan_native'}:
87
 print("Carrying out cyclic tests with {} interface".format(interface))
88
 can.rc['interface'] = interface
89
91
 test_simple_periodic_send()
92
 test_extended_periodic_send()
93
94
 test_periodic_send_with_modifying_data()
95
 print("Carrying out multirate cyclic test for {} interface".format(interface))
 can.rc['interface'] = interface
 test_dual_rate_periodic_send()
```

Functional API

```
can.send_periodic (channel, message, period)

Send a message every period seconds on the given channel.
```

Class based API

class can.CyclicSendTaskABC (channel, message, period)

Bases: can.broadcastmanager.CyclicTask

Parameters

- **channel** (*str*) The name of the CAN channel to connect to.
- message The can. Message to be sent periodically.
- **period** (*float*) The rate in seconds at which to send the message.

modify_data(message)

Update the contents of this periodically sent message without altering the timing.

Parameters message - The Message with new Message.data. Note it must have the same arbitration_id.

stop()

Send a TX_DELETE message to the broadcast manager to cancel this task.

This will delete the entry for the transmission of the CAN message specified.

class can.MultiRateCyclicSendTaskABC(channel, message, count, initial_period, subsequent_period)

Bases: can.broadcastmanager.CyclicSendTaskABC

Exposes more of the full power of the TX_SETUP opcode.

Transmits a message count times at initial_period then continues to transmit message at subsequent_period.

Utilities

Utilities and configuration file parsing.

```
can.util.choose_socketcan_implementation()
```

Set the best version of SocketCAN for this system.

Parameters config – The can.rc configuration dictionary

Raises Exception – If the system doesn't support SocketCAN

```
can.util.load_config(path=None, config=None)
```

Returns a dict with configuration details which is loaded from (in this order):

- config
- •can.rc
- •Environment variables CAN_INTERFACE, CAN_CHANNEL
- •Config files /etc/can.conf or \sim /.can or \sim /.can or \sim /.can or where the latter may add or replace values of the former.

Interface can be any of the strings from can.VALID_INTERFACES for example: kvaser, socketcan, pcan, usb2can, ixxat, nican, remote, virtual.

Note: If you pass "socketcan" this automatically selects between the native and ctypes version.

Parameters

- path Optional path to config file.
- **config** A dict which may set the 'interface', and/or the 'channel', or neither.

Returns

A config dictionary that should contain 'interface' & 'channel':

```
{
 'interface': 'python-can backend interface to use',
 'channel': 'default channel to use',
}
```

Note None will be used if all the options are exhausted without finding a value.

```
can.util.load_environment_config()
```

Loads config dict from environmental variables (if set):

- •CAN_INTERFACE
- •CAN_CHANNEL

```
can.util.load_file_config(path=None)
```

Loads configuration from file with following content:

```
[default]
interface = socketcan
channel = can0
```

Parameters path – path to config file. If not specified, several sensible default locations are tried depending on platform.

```
can.util.set_logging_level(level_name=None)
```

Set the logging level for the "can" logger. Expects one of: 'critical', 'error', 'warning', 'info', 'debug', 'subdebug'

Notifier

The Notifier object is used as a message distributor for a bus.

```
{\bf class} \; {\tt can.Notifier} \; ({\it bus}, {\it listeners}, {\it timeout=None})
```

Bases: object

Manages the distribution of **Messages** from a given bus to a list of listeners.

Parameters

- bus The *Bus* to listen too.
- listeners An iterable of Listeners
- timeout An optional maximum number of seconds to wait for any message.

exception = None

Exception raised in thread

stop()

Stop notifying Listeners when new Message objects arrive and call stop () on each Listener.

3.6. Notifier 17

CAN Interface Modules

python-can hides the low-level, device-specific interfaces to controller area network adapters in interface dependant modules. However as each hardware device is different, you should carefully go through your interface's documentation.

The available interfaces are:

Socketcan

There are two implementations of socketcan backends. One written with ctypes to be compatible with Python 2 and 3, and one written for future versions of Python3 which feature native support.

SocketCAN (ctypes)

socketcan_ctypes.py is a ctypes wrapper class around libc. It contains replications of constants and structures found in various linux header files. With Python 3.3, much of the functionality of this library is likely to be available natively in the Python socket module.

Bus

```
 \begin{array}{c} \textbf{class} \texttt{ can.interfaces.socketcan.SocketcanCtypes\_Bus} \ (\textit{channel=0}, & \textit{re-ceive\_own\_messages=False}, & *args, \\ & **kwargs) \end{array}
```

Bases: can.bus.BusABC

An implementation of the can.bus.BusABC for SocketCAN using ctypes.

Parameters channel (str) – The can interface name with which to create this bus. An example channel would be 'vcan0'.

```
set_filters (can_filters=None)
```

Apply filtering to all messages received by this Bus.

Calling without passing any filters will reset the applied filters.

Parameters can_filters (list) – A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

A filter matches, when <received_can_id> & can_mask == can_id & can mask

Broadcast-Manager

The socketcan_ctypes interface implements thin wrappers to the linux *broadcast manager* socket api. This allows the cyclic transmission of CAN messages at given intervals. The overhead for periodic message sending is extremely low as all the heavy lifting occurs within the linux kernel.

send_periodic()

An example that uses the send_periodic is included in python-can/examples/cyclic.py

The object returned can be used to halt, alter or cancel the periodic message task.

 $Bases: \verb| can.interfaces.socketcan.socketcan_ctypes.SocketCanCtypesBCMBase, can.broadcastmanager.CyclicSendTaskABC| \\$

Parameters

- **channel** The name of the CAN channel to connect to.
- **message** The message to be sent periodically.
- **period** The rate in seconds at which to send the message.

modify_data(message)

Update the contents of this periodically sent message.

stop()

Send a TX DELETE message to cancel this task.

This will delete the entry for the transmission of the CAN-message with the specified can_id CAN identifier. The message length for the command TX_DELETE is {[bcm_msg_head]} (only the header).

Internals

createSocket

```
can.interfaces.socketcan.socketcan_ctypes.createSocket (protocol=1) This function creates a RAW CAN socket.
```

The socket returned needs to be bound to an interface by calling bindSocket().

Parameters protocol (*int*) – The type of the socket to be bound. Valid values include CAN_RAW and CAN_BCM

Returns

0	protocol invalid	
-1	socket creation unsuccessful	
socketID	successful creation	

bindSocket

can.interfaces.socketcan.socketcan_ctypes.bindSocket (socketID, channel_name)
Binds the given socket to the given interface.

Parameters

- **socketID** (*int*) The ID of the socket to be bound
- **channel_name** (str) The interface name to find and bind.

Returns

The error code from the bind call.

0	protocol invalid	
-1	socket creation unsuccessful	

connectSocket

can.interfaces.socketcan.socketcan_ctypes.connectSocket(socketID, channel_name)
Connects the given socket to the given interface.

Parameters

- **socketID** (*int*) The ID of the socket to be bound
- **channel_name** (*str*) The interface name to find and bind.

Returns The error code from the bind call.

capturePacket

can.interfaces.socketcan.socketcan_ctypes.capturePacket (socketID)

Captures a packet of data from the given socket.

Parameters socketID (int) - The socket to read from

Returns

A dictionary with the following keys:

- "CAN ID" (int)
- "DLC" (int)
- "Data" (list)
- "Timestamp" (float)

SocketCAN (python)

Python 3.3 added support for socketcan for linux systems.

The socketcan_native interface directly uses Python's socket module to access SocketCAN on linux. This is the most direct route to the kernel and should provide the most responsive.

The implementation features efficient filtering of can_id's, this filtering occurs in the kernel and is much much more efficient than filtering messages in Python.

Python 3.4 added support for the Broadcast Connection Manager (BCM) protocol, which if enabled should be used for queueing periodic tasks.

4.1. Socketcan 21

Documentation for the socket can backend file can be found:

https://www.kernel.org/doc/Documentation/networking/can.txt

Bus

Parameters

- **channel** (str) The can interface name with which to create this bus. An example channel would be 'ycan0'.
- can_filters (list) A list of dictionaries, each containing a "can_id" and a "can_mask".

Internals

createSocket

```
can.interfaces.socketcan.socketcan_native.createSocket (can_protocol=None)

Creates a CAN socket. The socket can be BCM or RAW. The socket will be returned unbound to any interface.
```

Parameters can_protocol(int)-

The protocol to use for the CAN socket, either:

- socket.CAN_RAW
- socket.CAN BCM.

Returns

- -1 if socket creation unsuccessful
- socketID successful creation

bindSocket

```
can.interfaces.socketcan.socketcan_native.bindSocket (sock, channel='can0') Binds the given socket to the given interface.
```

Parameters socketID (Socket) - The ID of the socket to be bound

Raise OSError if the specified interface isn't found.

capturePacket

```
can.interfaces.socketcan.socketcan_native.capturePacket (sock) Captures a packet of data from the given socket.
```

```
Parameters sock (socket) – The socket to read a packet from.
```

```
Returns A namedtuple with the following fields: * timestamp * arbitration_id * is_extended_frame_format * is_remote_transmission_request * is_error_frame * dlc * data
```

Unless you're running Python3.3 or lower the recommended backend is socketcan_native.

Socketcan Quickstart

The full documentation for socketcan can be found in the kernel docs at networking/can.txt. The CAN network driver provides a generic interface to setup, configure and monitor CAN devices. To configure bit-timing parameters use the program ip.

The virtual CAN driver (vcan)

The virtual CAN interfaces allow the transmission and reception of CAN frames without real CAN controller hardware. Virtual CAN network devices are usually named 'vcanX', like vcan0 vcan1 vcan2.

To create a virtual can interface using socketcan run the following:

```
sudo modprobe vcan
# Create a vcan network interface with a specific name
sudo ip link add dev vcan0 type vcan
sudo ip link set vcan0 up
```

Real Device

vcan should be substituted for can and vcan0 should be substituted for can0 if you are using real hardware. Setting the bitrate can also be done at the same time, for example to enable an existing can0 interface with a bitrate of 1MB:

```
sudo ip link set can0 up type can bitrate 1000000
```

Send Test Message

The can-utils library for linux includes a script *cansend* which is useful to send known payloads. For example to send a message on *vcan0*:

```
cansend vcan0 123#DEADBEEF
```

CAN Errors

A device may enter the "bus-off" state if too many errors occurred on the CAN bus. Then no more messages are received or sent. An automatic bus-off recovery can be enabled by setting the "restart-ms" to a non-zero value, e.g.:

```
sudo ip link set canX type can restart-ms 100
```

Alternatively, the application may realize the "bus-off" condition by monitoring CAN error frames and do a restart when appropriate with the command:

```
ip link set canX type can restart
```

Note that a restart will also create a CAN error frame.

List network interfaces

To reveal the newly created can 0 or a vcan 0 interface:

```
ifconfig
```

4.1. Socketcan 23

Display CAN statistics

```
ip -details -statistics link show vcan0
```

Network Interface Removal

To remove the network interface:

```
sudo ip link del vcan0
```

Wireshark

Wireshark supports socketcan and can be used to debug *python-can* messages. Fire it up and watch your new interface.

To spam a bus:


```
import time
import can

bustype = 'socketcan_native'
channel = 'vcan0'

def producer(id):
 """:param id: Spam the bus with messages including the data id."""
 bus = can.interface.Bus(channel=channel, bustype=bustype)
 for i in range(10):
 msg = can.Message(arbitration_id=0xc0ffee, data=[id, i, 0, 1, 3, 1, 4, 1], extended_id=False bus.send(msg)
 # Issue #3: Need to keep running to ensure the writing threads stay alive. ?
 time.sleep(1)

producer(10)
```

With debugging turned right up this looks something like this:


The process to follow bus traffic is even easier:

```
for message in Bus(can_interface):
 print (message)
```

Reading and Timeouts

Reading a single CAN message off of the bus is simple with the bus.recv() function:

```
import can
can_interface = 'vcan0'
bus = can.interface.Bus(can_interface, bustype='socketcan_native')
message = bus.recv()
```

By default, this performs a blocking read, which means bus.recv() won't return until a CAN message shows up on the socket. You can optionally perform a blocking read with a timeout like this:

```
message = bus.recv(1.0) # Timeout in seconds.
if message is None:
 print('Timeout occurred, no message.')
```

If you set the timeout to 0.0, the read will be executed as non-blocking, which means bus.recv(0.0) will return immediately, either with a Message object or None, depending on whether data was available on the socket.

Kvaser's CANLIB

Kvaser's CANLib SDK for Windows (also available on Linux).

4.2. Kvaser's CANLIB 25

Bus

class can.interfaces.kvaser.canlib.KvaserBus (channel, can_filters=None, **config)
 Bases: can.bus.BusABC

The CAN Bus implemented for the Kvaser interface.

Parameters

- **channel** (*int*) The Channel id to create this bus with.
- can_filters (list) A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

Backend Configuration

Parameters

- bitrate (int) Bitrate of channel in bit/s
- **tseg1** (*int*) Time segment 1, that is, the number of quanta from (but not including) the Sync Segment to the sampling point. If this parameter is not given, the Kvaser driver will try to choose all bit timing parameters from a set of defaults.
- **tseg2** (*int*) Time segment 2, that is, the number of quanta from the sampling point to the end of the bit.
- **sjw** (*int*) The Synchronisation Jump Width. Decides the maximum number of time quanta that the controller can resynchronise every bit.
- no_samp (int) Either 1 or 3. Some CAN controllers can also sample each bit three times. In this case, the bit will be sampled three quanta in a row, with the last sample being taken in the edge between TSEG1 and TSEG2. Three samples should only be used for relatively slow baudrates.
- **driver_mode** (bool) Silent or normal.
- **single_handle** (bool) Use one Kvaser CANLIB bus handle for both reading and writing. This can be set if reading and/or writing is done from one thread.

flash (*flash=True*)

Turn on or off flashing of the device's LED for physical identification purposes.

flush_tx_buffer()

Wipeout the transmit buffer on the Kvaser.

```
recv (timeout=None)
```

Read a message from kvaser device.

```
set_filters (can_filters=None)
```

Apply filtering to all messages received by this Bus.

Calling without passing any filters will reset the applied filters.

Since Kvaser only supports setting one filter per handle, the filtering will be done in the recv () if more than one filter is requested.

Parameters can_filters (list) – A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

```
A filter matches, when <received_can_id> & can_mask == can_id & can mask
```

timer offset = None

Approximate offset between time.time() and CAN timestamps (~2ms accuracy) There will always be some lag between when the message is on the bus to when it reaches Python. Allow messages to be on the bus for a while before reading this value so it has a chance to correct itself

Internals

The Kvaser Bus object with a physical CAN Bus can be operated in two modes; single_handle mode with one shared bus handle used for both reading and writing to the CAN bus, or with two separate bus handles. Two separate handles are needed if receiving and sending messages are done in different threads (see Kvaser documentation).

Warning: Any objects inheriting from *Bus* should *not* directly use the interface handle(/s).

Message filtering

The Kvaser driver and hardware only supports setting one filter per handle. If one filter is requested, this is will be handled by the Kvaser driver. If more than one filter is needed, these will be handled in Python code in the recv method. If a message does not match any of the filters, recv() will return None.

CAN over Serial

A text based interface. For example use over bluetooth with /dev/rfcomm0

Bus

```
class can.interfaces.serial.serial_can.SerialBus (channel, *args, **kwargs)
 Bases: can.bus.BusABC
```

A serial interface to CAN.

Parameters channel (str) – The serial device to open.

Internals

Todo

Implement and document serial interface.

IXXAT Virtual CAN Interface

Interface to IXXAT Virtual CAN Interface V3 SDK. Works on Windows.

4.3. CAN over Serial 27

Note: The Linux ECI SDK is currently unsupported, however on Linux some devices are supported with Socketcan.

Bus

```
class can.interfaces.ixxat.IXXATBus (channel, can_filters=None, **config)
 Bases: can.bus.BusABC
```

The CAN Bus implemented for the IXXAT interface.

Parameters

- **channel** (*int*) The Channel id to create this bus with.
- can_filters (list) A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

- **UniqueHardwareId** (*int*) UniqueHardwareId to connect (optional, will use the first found if not supplied)
- bitrate (int) Channel bitrate in bit/s

```
flush_tx_buffer()
```

Flushes the transmit buffer on the IXXAT

```
recv (timeout=None)
```

Read a message from IXXAT device.

Configuration file

The simplest configuration file would be:

```
[default]
interface = ixxat
channel = 0
```

Python-can will search for the first IXXAT device available and open the first channel. interface and channel parameters are interpreted by frontend can.interfaces.interface module, while the following parameters are optional and are interpreted by IXXAT implementation.

- bitrate (default 500000) Channel bitrate
- UniqueHardwareId (default first device) Unique hardware ID of the IXXAT device
- rxFifoSize (default 16) Number of RX mailboxes
- txFifoSize (default 16) Number of TX mailboxes
- extended (default False) Allow usage of extended IDs

Internals

The IXXAT BusABC object is a farly straightforward interface to the IXXAT VCI library. It can open a specific device ID or use the first one found.

The frame exchange do not involve threads in the background but is explicitly instantiated by the caller.

- recv() is a blocking call with optional timeout.
- send() is not blocking but may raise a VCIError if the TX FIFO is full

RX and TX FIFO sizes are configurable with rxFifoSize and txFifoSize options, defaulting at 16 for both.

The CAN filters act as a "whitelist" in IXXAT implementation, that is if you supply a non-empty filter list you must explicitly state EVERY frame you want to receive (including RTR field). The can_id/mask must be specified according to IXXAT behaviour, that is bit 0 of can_id/mask parameters represents the RTR field in CAN frame. See IXXAT VCI documentation, section "Message filters" for more info.

Hint: Module uses can.ixxat logger and at DEBUG level logs every frame sent or received. It may be too verbose for your purposes.

PCAN Basic API

Warning: This PCAN documentation is a work in progress. Feedback and revisions are most welcome!

Interface to Peak-System's PCAN-Basic API.

Configuration

An example *can.ini* file for windows 7:

```
[default]
interface = pcan
channel = PCAN_USBBUS1
```

Bus

A PCAN USB interface to CAN.

On top of the usual Bus methods provided, the PCAN interface includes the *flash()* and *status()* methods.

Parameters

- channel (str) The can interface name. An example would be PCAN_USBBUS1
- bitrate (int) Bitrate of channel in bit/s. Default is 500 Kbs

flash (flash)

Turn on or off flashing of the device's LED for physical identification purposes.

```
status()
```

Query the PCAN bus status.

Returns The status code. See values in pcan_constants.py

```
status_is_ok()
```

Convenience method to check that the bus status is OK

4.5. PCAN Basic API

USB2CAN Interface

OVERVIEW

The USB2CAN is a cheap CAN interface based on an ARM7 chip (STR750FV2). There is support for this device on Linux through the Socketcan interface and for Windows using this usb2can interface.

WINDOWS SUPPORT

Support though windows is achieved through a DLL very similar to the way the PCAN functions. The API is called CANAL (CAN Abstraction Layer) which is a separate project designed to be used with VSCP which is a socket like messaging system that is not only cross platform but also supports other types of devices. This device can be used through one of three ways 1)Through python-can 2)CANAL API either using the DLL and C/C++ or through the python wrapper that has been added to this project 3)VSCP Using python-can is strongly suggested as with little extra work the same interface can be used on both Windows and Linux.

WINDOWS INSTALL

- 1. To install on Windows download the USB2CAN Windows driver. It is compatible with XP, Vista, Win7, Win8/8.1. (Written against driver version v1.0.2.1)
- 2. Download the USB2CAN CANAL DLL from the USB2CAN website. Place this in either the same directory you are runni (Written against CANAL DLL version v1.0.6)

Interface Layout

- usb2canabstractionlayer.py This file is only a wrapper for the CANAL API that the interface expects. There are also a couple of constants here to try and make dealing with the bitwise operations for flag setting a little easier. Other than that this is only the CANAL API. If a programmer wanted to work with the API directly this is the file that allows you to do this. The CANAL project does not provide this wrapper and normally must be accessed with C.
- usb2canInterface.py This file provides the translation to and from the python-can library to the CANAL API. This is where all the logic is and setup code is. Most issues if they are found will be either found here or within the DLL that is provided
- serial_selector.py See the section below for the reason for adding this as it is a little odd. What program does is if a serial number is not provided to the usb2canInterface file this program does WMI (Windows Management Instrumentation) calls to try and figure out what device to connect to. It then returns the serial number of the device. Currently it is not really smart enough to figure out what to do if there are multiple devices. This needs to be changed if people are using more than one interface.

Interface Specific Items

There are a few things that are kinda strange about this device and are not overly obvious about the code or things that are not done being implemented in the DLL.

- 1. You need the Serial Number to connect to the device under Windows. This is part of the "setup string" that configures the
 - (a) Use usb2canWin.py to find the serial number

- (b) Look on the device and enter it either through a prompt/barcode scanner/hardcode it.(Not recommended)
- (c) Reprogram the device serial number to something and do that for all the devices you own. (Really Not Recommended, can no longer use multiple devices on one computer)
- 2. In usb2canabstractionlayer.py there is a structure called CanalMsg which has a unsigned byte array of size 8. In the usb2canInterface file it passes in an unsigned byte array of size 8 also which if you pass less than 8 bytes in it stuffs it with extra zeros. So if the data "01020304" is sent the message would look like "0102030400000000". There is also a part of this structure called sizeData which is the actual length of the data that was sent not the stuffed message (in this case would be 4). What then happens is although a message of size 8 is sent to the device only the length of information so the first 4 bytes of information would be sent. This is done because the DLL expects a length of 8 and nothing else. So to make it compatible that has to be sent through the wrapper. If usb2canInterface sent an array of length 4 with sizeData of 4 as well the array would throw an incompatible data type error. There is a Wireshark file posted in Issue #36 that demonstrates that the bus is only sending the data and not the extra zeros.
- 3. The masking features have not been implemented currently in the CANAL interface in the version currently on the USB2CAN website.

Warning: Currently message filtering is not implemented. Contributions are most welcome!

Bus

```
class can.interfaces.usb2can.Usb2canBus (channel, *args, **kwargs)
 Bases: can.bus.BusABC
```

Interface to a USB2CAN Bus.

Note the USB2CAN interface doesn't implement set_filters, or flush_tx_buffer methods.

Parameters

- **channel** (str) The device's serial number. If not provided, Windows Management Instrumentation will be used to identify the first such device. The *kwarg serial* may also be used
- bitrate (int) Bitrate of channel in bit/s. Values will be limited to a maximum of 1000 Kb/s. Default is 500 Kbs
- **flags** (*int*) Flags to directly pass to open function of the usb2can abstraction layer.

```
shutdown()
```

Shut down the device safely

Internals

```
class can.interfaces.usb2can.Usb2CanAbstractionLayer
 A low level wrapper around the usb2can library.

Documentation: http://www.8devices.com/media/products/usb2can/downloads/CANAL_API.pdf
blocking_receive (handle, msg, timeout)
blocking_send (handle, msg, timeout)
close (handle)
get_library_version()
```

```
get_statistics (handle, CanalStatistics)
get_status (handle, CanalStatus)
get_vendor_string()
get_version()
open(pConfigureStr, flags)
receive (handle, msg)
send(handle, msg)
```

NI-CAN

This interface adds support for CAN controllers by National Instruments.

Warning: NI-CAN only seems to support 32-bit architectures so if the driver can't be loaded on a 64-bit Python, try using a 32-bit version instead.

Warning: CAN filtering has not been tested throughly and may not work as expected.

Bus

Bases: can.bus.BusABC

The CAN Bus implemented for the NI-CAN interface.

Parameters

- **channel** (str) Name of the object to open (e.g. 'CAN0')
- bitrate (int) Bitrate in bits/s
- can_filters (list) A list of dictionaries each containing a "can_id" and a "can mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

• log_errors (bool) - If True, communication errors will appear as CAN messages with is_error_frame set to True and arbitration_id will identify the error (default True)

Raises can.interfaces.nican.NicanError - If starting communication fails

```
flush tx buffer()
```

Resets the CAN chip which includes clearing receive and transmit queues.

recv (timeout=None)

Read a message from NI-CAN.

Parameters timeout (float) – Max time to wait in seconds or None if infinite

Returns The CAN message or None if timeout

Return type can. Message

```
Raises can.interfaces.nican.NicanError - If reception fails
 send (msg, timeout=None)
 Send a message to NI-CAN.
 Parameters msg (can.Message) - Message to send
 Raises can.interfaces.nican.NicanError - If writing to transmit buffer fails. It
 does not wait for message to be ACKed currently.
 shutdown()
 Close object.
exception can.interfaces.nican.NicanError (function, error_code, arguments)
 Bases: can.CanError
 Error from NI-CAN driver.
 arguments = None
 Arguments passed to function
 error code = None
 Status code
 function = None
 Function that failed
```

neoVI Interface

Warning: This neoVI documentation is a work in progress. Feedback and revisions are most welcome!

Interface to Intrepid Control Systems neoVI API range of devices via pyneovi wrapper on Windows.

Note: This interface is not supported on Linux, however on Linux neoVI devices are supported via Socketcan with ICS Kernel-mode SocketCAN module for Intrepid devices and icsscand

Installation

This neoVI interface requires the installation of the ICS neoVI DLL and pyneovi package.

- Download and install the Intrepid Product Drivers Intrepid Product Drivers
- Install pyneovi using pip and the pyneovi bitbucket repo:

```
pip install https://bitbucket.org/Kemp_J/pyneovi/get/default.zip
```

Configuration

An example can.ini file for windows 7:

```
[default]
interface = neovi
channel = 1
```

4.8. neoVI Interface 33

Bus

class can.interfaces.neovi_api.NeoVIBus (channel=None, can_filters=None, **config)
 Bases: can.bus.BusABC

The CAN Bus implemented for the pyneovi interface.

Parameters

- **channel** (*int*) The Channel id to create this bus with.
- can_filters (list) A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

```
set_filters(can_filters=None)
```

Apply filtering to all messages received by this Bus.

Calling without passing any filters will reset the applied filters.

Parameters can_filters (list) - A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

A filter matches, when <received_can_id> & can_mask == can_id & can_mask

Remote

The remote interface works as a networked bridge between the computer running the application and the computer owning the physical CAN interface.

Multiple clients may connect to the same server simultaneously. Each client will create its own bus instance on the server, so this must be supported by the real interface.

Server

The computer which owns the CAN interface must start a server which accepts incoming connections. If more than one channel is to be shared, multiple servers must be started on different ports.

Start a server using default interface and channel:

```
$ canserver
```

Specify interface, channel and port number explicitly:

```
$ canserver --interface kvaser --channel 0 --port 54702
```

It can also be started as a module:

```
$ python -m can.interfaces.remote
```

Client

The application must specify remote as interface and host:port as channel. The port number can be omitted if default port is used. The bitrate to use on the CAN bus can also be specified.

Alternatively in a .canrc file:

```
[default]
interface = remote
channel = myhostname:54701
```

The can_logger.py script could be started like this:

```
$ can_logger.py -i remote -c myhostname:54701
```

Internals

The client uses a standard Bus class to connect to the server.

```
class can.interfaces.remote.RemoteBus (channel, can_filters=None, **config)
 Bases: can.bus.BusABC
```

CAN bus over a network connection bridge.

Parameters

- **channel** (str) Address of server as host:port (port may be omitted).
- can_filters (list) A list of dictionaries each containing a "can_id" and a "can_mask".

```
>>> [{"can_id": 0x11, "can_mask": 0x21}]
```

The filters are handed to the actual CAN interface on the server.

• **bitrate** (*int*) – Bitrate in bits/s to use on CAN bus. May be ignored by the interface.

Any other backend specific configuration will be silently ignored.

```
recv (timeout=None)
```

Block waiting for a message from the Bus.

Parameters timeout (float) – Seconds to wait for a message.

Returns None on timeout or a Message object.

Return type can.Message

send (msg, timeout=None)

Transmit a message to CAN bus.

Parameters msg (can.Message) - A Message object.

4.9. Remote 35

```
Raises can.interfaces.remote.CanRemoteError - On failed transmission to socket.
```

shutdown()

Close socket connection.

socket = None

Socket connection to the server

```
exception can.interfaces.remote.CanRemoteError
```

Bases: can.CanError

An error occurred on socket connection or on the remote end.

The server uses the following classes to implement the connections.

```
class can.interfaces.remote.RemoteServer (host='0.0.0.0', port=None, **config)
```

Bases: SocketServer.ThreadingMixIn, SocketServer.TCPServer

Server for CAN communication.

Parameters

- host (str) Address to listen to.
- port (int) Network port to listen to.
- **channel** The can interface identifier. Expected type is backend dependent.
- **bustype** (str) CAN interface to use.
- bitrate (int) Forced bitrate in bits/s.

```
serve_forever (poll_interval=0.5)
```

Start listening for incoming connections.

shutdown()

Stops the serve_forever loop.

Blocks until the loop has finished. This must be called while serve_forever() is running in another thread, or it will deadlock.

```
server_close()
```

Clean-up the server.

clients = None

List of can.interfaces.remote.server.ClientBusConnection instances

class can.interfaces.remote.server.ClientBusConnection (request, client_address, server)

Bases: SocketServer.BaseRequestHandler

A client connection on the server.

```
send_msg(msg)
```

Send a CAN message to the bus.

Protocol

The protocol is a stream of events over a TCP socket. Each event starts with one byte that represents the event id, followed by event specific data of arbitrary length in big-endian byte order.

The client start with sending a BusRequest followed by a FilterConfig. The server will reply with a BusResponse.

Each event class inherits from the base event class:

class can.interfaces.remote.events.BaseEvent

Bases: object

Events should inherit this class.

encode()

Convert event data to bytes.

Returns Bytestring representing the event data.

Return type bytes

classmethod from_buffer (buf)

Parse the data and return a new event.

Parameters buf (bytes) – Bytestring representing the event data.

Returns Event decoded from buffer.

Raises can.interfaces.remote.events.NeedMoreDataError - If not enough data exists.

The available events that can occurr and their specification is listed below:

class can.interfaces.remote.events.BusRequest (version, bitrate)

Bases: can.interfaces.remote.events.BaseEvent

Request for connecting to CAN bus.

Byte	Type	Contents
0	U8	Protocol version used by client
1 - 4	S32	Bitrate in bits/s requested

Parameters

- version (int) Network protocol version
- bitrate (int) Bitrate to use on CAN

EVENT ID = 1

Event ID

bitrate = None

Bitrate in bits/s

version = None

Network protocol version

class can.interfaces.remote.events.BusResponse(channel info)

Bases: can.interfaces.remote.events.BaseEvent

Response after connected to CAN bus.

Byte	Type	Contents
0	U8	Length of channel info string
1 - x	STR	Channel info (UTF-8)

Parameters channel_info(str) - Text describing the channel

EVENT ID = 2

Event ID

channel_info = None

Text describing the channel

4.9. Remote 37

class can.interfaces.remote.events.CanMessage (msg)

Bases: can.interfaces.remote.events.BaseEvent

CAN message being received or transmitted.

Byte	Туре	Contents
0 - 7	F64	Timestamp
8 - 11	U32	Arbitration ID
12	U8	DLC
13	U8	
		Flags: • Bit 0: Extended ID • Bit 1: Remote frame • Bit 2: Error frame
14 - 21	U8	Data padded to an 8 byte array

Parameters msg (can.Message) - A Message object.

 $EVENT_ID = 3$

Event ID

msg = None

A can. Message instance.

class can.interfaces.remote.events.TransmitSuccess

Bases: can.interfaces.remote.events.BaseEvent

A message has been successfully transmitted to CAN.

 $EVENT_ID = 4$

Event ID

 ${f class}$ can.interfaces.remote.events.RemoteException (${\it exc}$)

Bases: can.interfaces.remote.events.BaseEvent

An exception has occurred on the server.

Byte	Type	Contents
0	U8	Length of exception string
1 - x	STR	Exception description (UTF-8)

Parameters exc (*Exception*) – The exception to send.

 $EVENT_ID = 6$

Event ID

exc = None

The exception

class can.interfaces.remote.events.FilterConfig(can_filters=None)

Bases: can.interfaces.remote.events.BaseEvent

CAN filter configuration.

Byte	Type	Contents
0	U8	Number of filters
1 - 4	U32	CAN ID for filter 1
5 - 8	U32	CAN mask for filter 1
9 - 12	U32	CAN ID for filter 2
13 - 16	U32	CAN mask for filter 2
•••	•••	

Parameters can_filters (list) - List of CAN filters

Virtual

The virtual interface can be used as a way to write OS and driver independent tests.

A virtual CAN bus that can be used for automatic tests. Any Bus instances connecting to the same channel (in the same python program) will get each others messages.

```
import can
bus1 = can.interface.Bus('test', bustype='virtual')
bus2 = can.interface.Bus('test', bustype='virtual')

msg1 = can.Message(arbitration_id=0xabcde, data=[1,2,3])
bus1.send(msg1)
msg2 = bus2.recv()

assert msg1 == msg2
```

The Interface Names are listed in Configuration.

4.10. Virtual 39

Scripts

The following scripts are installed along with python-can.

canlogger

Command line help (canlogger --help or python -m can.io.logger --help):

```
usage: canlogger [-h] [-f LOG_FILE] [-v] [-c CHANNEL]
 [-i {pcan,remote,ixxat,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,usb2can,us
 [--filter ...]
Log CAN traffic, printing messages to stdout or to a given file
optional arguments:
 -h, --help
 show this help message and exit
 -f LOG_FILE, --file_name LOG_FILE
 Path and base log filename, extension can be .txt,
 .asc, .csv, .db, .npz
 - 77
 How much information do you want to see at the command
 line? You can add several of these e.g., -vv is DEBUG
 -c CHANNEL, --channel CHANNEL
 Most backend interfaces require some sort of channel.
 For example with the serial interface the channel
 might be a rfcomm device: "/dev/rfcomm0" With the
 socketcan interfaces valid channel examples include:
 "can0", "vcan0"
 -i {pcan,remote,ixxat,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan,$ocketcan_nat.
 Specify the backend CAN interface to use. If left
 blank, fall back to reading from configuration files.
 --filter ...
 Comma separated filters can be specified for the given
 CAN interface: <can_id>:<can_mask> (matches when
 <received_can_id> & mask == can_id & mask)
 <can_id>~<can_mask> (matches when <received_can_id> &
 mask != can_id & mask)
```

canplayer

Command line help (camplayer --help or python -m can.io.player --help):

```
usage: canplayer [-h] [-f LOG_FILE] [-v] [-c CHANNEL]
 [-i {pcan, remote, ixxat, socketcan_ctypes, virtual, usb2can, nican, serial, kvaser, usb2can, usb2can, nican, serial, kvaser, usb2can, u
 [--ignore-timestamps] [-g GAP] [-s SKIP]
 input-file
Replay CAN traffic
positional arguments:
 input-file
 The file to replay. Supported types: .db
optional arguments:
 -h, --help
 show this help message and exit
 -f LOG_FILE, --file_name LOG_FILE
 Path and base log filename, extension can be .txt,
 .asc, .csv, .db, .npz
 -77
 Also print can frames to stdout. You can add several
 of these to enable debugging
 -c CHANNEL, --channel CHANNEL
 Most backend interfaces require some sort of channel.
 For example with the serial interface the channel
 might be a rfcomm device: "/dev/rfcomm0" With the
 socketcan interfaces valid channel examples include:
 "can0", "vcan0"
 -i {pcan,remote,ixxat,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan,$ocketcan_nat.
 Specify the backend CAN interface to use. If left
 blank, fall back to reading from configuration files.
 Ignore timestamps (send all frames immediately with
 --ignore-timestamps
 minimum gap between frames)
 -g GAP, --gap GAP
 <ms> minimum time between replayed frames
 -s SKIP, --skip SKIP <s> skip gaps greater than 's' seconds
```

canserver

Command line help (canserver --help or python -m can.interfaces.remote --help):

```
usage: canserver [-h] [-v] [-c CHANNEL]
 [-i {pcan,remote,ixxat,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan_ctypes,virtual,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,serial,usb2can,nican,seri
 [-b BITRATE] [-H HOST] [-p PORT]
Remote CAN server
optional arguments:
 -h, --help
 show this help message and exit
 How much information do you want to see at the command
 line? You can add several of these e.g., -vv is DEBUG
 -c CHANNEL, --channel CHANNEL
 Most backend interfaces require some sort of channel.
 For example with the serial interface the channel
 might be a rfcomm device: "/dev/rfcomm0" With the
 socketcan interfaces valid channel examples include:
 "can0", "vcan0". The server will only serve this
 channel. Start additional servers at different ports
 to share more channels.
 -i {pcan,remote,ixxat,socketcan_ctypes,virtual,usb2can,nican,serial,kvaser,socketcan,$ocketcan_nat
 Specify the backend CAN interface to use. If left
 blank, fall back to reading from configuration files.
```

42 Chapter 5. Scripts

```
-b BITRATE, --bitrate BITRATE

Force to use a specific bitrate. This will override

any requested bitrate by the clients.

-H HOST, --host HOST Host to listen to (default 0.0.0.0).

-p PORT, --port PORT TCP port to listen on (default 54701).
```

5.3. canserver 43

44 Chapter 5. Scripts

Developer's Overview

Contributing

Contribute to source code, documentation, examples and report issues: https://github.com/hardbyte/python-can

Creating a Release

- Release from the master branch.
- Update the library version in setup.py and in doc/conf.py using semantic versioning.
- Run all tests and examples against available hardware.
- Update CONTRIBUTORS.txt with any new contributors.
- Sanity check that documentation has stayed inline with code. For large changes update doc/history.rst
- Create a temporary virtual environment. Run python setup.py install and python setup.py test
- Create and upload the distribution: python setup.py sdist bdist_wheel upload --sign
- In a new virtual env check that the package can be installed with pip: pip install python-can
- Create a new tag in the repository.
- Check the release on PyPi and github.

Code Structure

The modules in python-can are:

Module	Description
interfaces	Contains interface dependent code.
bus	Contains the interface independent Bus object.
CAN	Contains modules to emulate a CAN system, such as a time stamps, read/write streams and
	listeners.
message	Contains the interface independent Message object.
notifier	An object which can be used to notify listeners.
broadcastman-	Contains interface independent broadcast manager code.
ager	

History and Roadmap

Background

Originally written at Dynamic Controls for internal use testing and prototyping wheelchair components.

Maintenance was taken over and the project was open sourced by Brian Thorne in 2010.

Acknowledgements

Originally written by Ben Powell as a thin wrapper around the Kvaser SDK to support the leaf device.

Support for linux socketcan was added by Rose Lu as a summer coding project in 2011. The socketcan interface was helped immensely by Phil Dixon who wrote a leaf-socketcan driver for Linux.

The pcan interface was contributed by Albert Bloomfield in 2013.

The usb2can interface was contributed by Joshua Villyard in 2015

The IXXAT VCI interface was contributed by Giuseppe Corbelli and funded by Weightpack in 2016

The NI-CAN, remote and virtual interfaces plus the ASCII and BLF loggers were contributed by Christian Sandberg in 2016 and 2017. The BLF format is based on a C++ library by Toby Lorenz.

Support for CAN within Python

The 'socket' module contains support for SocketCAN from Python 3.3.

From Python 3.4 broadcast management commands are natively supported.

CHAPTER 8

Known Bugs

See the project bug tracker on github. Patches and pull requests very welcome!

Documentation generated

February 28, 2017

Python Module Index

С

can, 9
can.util, 16

52 Python Module Index

Symbols	capturePacket() (in module
iter() (can.BusABC method), 8	can.interfaces.socketcan_socketcan_native),
str() (can.Message method), 10	22
	channel_info (can.BusABC attribute), 8
A	channel_info (can.interfaces.remote.events.BusResponse
arbitration_id (can.Message attribute), 9	attribute), 37
arguments (can.interfaces.nican.NicanError attribute), 33	choose_socketcan_implementation() (in module can.util),
ASCWriter (class in can), 13	
D	ClientBusConnection (class in can.interfaces.remote.server), 36
В	clients (can.interfaces.remote.RemoteServer attribute), 36
BaseEvent (class in can.interfaces.remote.events), 36	close() (can.interfaces.usb2can.Usb2CanAbstractionLayer
bindSocket() (in module	method), 31
can.interfaces.socketcan.socketcan_ctypes), 21	COMPRESSION_LEVEL (can.BLFWriter attribute), 13
bindSocket() (in module	ConnectionClosed (class in can.interfaces.remote.events),
can.interfaces.socketcan_socketcan_native),	39
22	connectSocket() (in module
bitrate (can.interfaces.remote.events.BusRequest at-	can.interfaces.socketcan.socketcan_ctypes), 21
tribute), 37	createSocket() (in module
BLFReader (class in can), 13	can.interfaces.socketcan.socketcan_ctypes), 20
BLFWriter (class in can), 13	createSocket() (in module
blocking_receive() (can.interfaces.usb2can.Usb2CanAbstra	ctionLayer can.interfaces.socketcan.socketcan_native),
memod). 31	22
blocking_send() (can.interfaces.usb2can.Usb2CanAbstracti method), 31	CSVWriter (class in can), 12
BufferedReader (class in can), 11	CyclicSendTask (class in
Bus (class in can.interface), 8	can.interfaces.socketcan.socketcan_ctypes), 20
BusABC (class in can), 7	CyclicSendTaskABC (class in can), 16
BusRequest (class in can.interfaces.remote.events), 37	D
BusResponse (class in can.interfaces.remote.events), 37	_
1	data (can.Message attribute), 9
C	dlc (can.Message attribute), 10
can (module), 9	E
can.util (module), 16	
can_filters (can.interfaces.remote.events.FilterConfig at-	encode() (can.interfaces.remote.events.BaseEvent
tribute), 39	method), 37
CanMessage (class in can.interfaces.remote.events), 37	error_code (can.interfaces.nican.NicanError attribute), 33
CanRemoteError, 36	EVENT_ID (can.interfaces.remote.events.BusRequest attribute), 37
capturePacket() (in module	EVENT_ID (can.interfaces.remote.events.BusResponse
can.interfaces.socketcan_socketcan_ctypes), 21	attribute), 37

EVENT_ID (can.interfaces.remote.events.CanMessage	L
attribute), 38 EVENT_ID (can.interfaces.remote.events.ConnectionClose	Listener (class in can), 11
attribute), 39	Yoad_config() (in module can.util), 16
EVENT_ID (can.interfaces.remote.events.FilterConfig	load_environment_config() (in module can.util), 17
attribute), 39	load_file_config() (in module can.util), 17 log_event() (can.ASCWriter method), 13
EVENT_ID (can.interfaces.remote.events.RemoteException	log_event() (can RI FWriter method) 13
attribute), 38	Logger (class in can), 12
$EVENT_ID\ (can. interfaces. remote. events. Transmit Success$	208801 (01400 111 0411), 12
attribute), 38	M
exc (can.interfaces.remote.events.RemoteException at-	MAX_CACHE_SIZE (can.BLFWriter attribute), 13
tribute), 38	MAX_TIME_BETWEEN_WRITES (can.SqliteWriter
exception (can.Notifier attribute), 17	attribute), 13
F	Message (class in can), 9
	modify_data() (can.CyclicSendTaskABC method), 16
FilterConfig (class in can.interfaces.remote.events), 38	$modify_data()(can.interfaces.socketcan_socketcan_ctypes.CyclicSendTask$
flash() (can.interfaces.kvaser.canlib.KvaserBus method),	method), 20
26	msg (can.interfaces.remote.events.CanMessage attribute),
flash() (can.interfaces.pcan.PcanBus method), 29 flush_tx_buffer() (can.BusABC method), 8	38
flush_tx_buffer() (can.interfaces.ixxat.IXXATBus	MultiRateCyclicSendTaskABC (class in can), 16
method), 28	N
flush_tx_buffer() (can.interfaces.kvaser.canlib.KvaserBus	
method), 26	NeoVIBus (class in can.interfaces.neovi_api), 34
flush_tx_buffer() (can.interfaces.nican.NicanBus	NicanBus (class in can.interfaces.nican), 32 NicanError, 33
method), 32	Notifier (class in can), 17
$from_buffer() \hspace{0.5cm} (can.interfaces.remote.events.BaseEvent$	Notifier (crass in early, 17
class method), 37	0
function (can.interfaces.nican.NicanError attribute), 33	open() (can.interfaces.usb2can.Usb2CanAbstractionLayer
G	method), 32
get_library_version() (can.interfaces.usb2can.Usb2CanAbs method), 31	nactionLayer
get_message() (can.BufferedReader method), 11	PcanBus (class in can.interfaces.pcan), 29
GET_MESSAGE_TIMEOUT (can.SqliteWriter at-	Printer (class in can), 12
4	D
get_statistics() (can.interfaces.usb2can.Usb2CanAbstraction	R nLaver
method), 31	receive() (can.interraces.usb2can.Osb2CanAbstractionLayer
get_status() (can.interfaces.usb2can.Usb2CanAbstractionLa	yer method), 32
method), 32	recv() (can.BusABC method), 8
get_vendor_string() (can.interfaces.usb2can.Usb2CanAbstr	recycl (can interfaces ixxat.IXXATBus method), 28
method), 32	recv() (can.interfaces.kvaser.canfib.kvaserbus method),
get_version() (can.interfaces.usb2can.Usb2CanAbstraction)	
method), 32	recv() (can.interfaces.nican.NicanBus method), 32 recv() (can.interfaces.remote.RemoteBus method), 35
I	RemoteBus (class in can.interfaces.remote), 35
1	RemoteException (class in can.interfaces.remote.events),
is_error_frame (can.Message attribute), 10	38
is_extended_id (can.Message attribute), 10	RemoteServer (class in can.interfaces.remote), 36
is_remote_frame (can.Message attribute), 10	
IXXATBus (class in can.interfaces.ixxat), 28	S
K	send() (can.BusABC method), 8
KvaserBus (class in can.interfaces.kvaser.canlib), 26	send() (can.interfaces.nican.NicanBus method), 33
rvascibus (ciass iii caii.iiici1accs.rvasci.caiiii0), 20	send() (can.interfaces.remote.RemoteBus method), 35

54 Index

```
send() (can.interfaces.usb2can.Usb2CanAbstractionLayer
 method), 32
send msg() (can.interfaces.remote.server.ClientBusConnection
 method), 36
send periodic() (in module can), 15
SerialBus (class in can.interfaces.serial.serial can), 27
serve forever() (RemoteServer method), 36
server close() (RemoteServer method), 36
set filters() (can.BusABC method), 8
set_filters()
 (can.interfaces.kvaser.canlib.KvaserBus
 method), 26
 (can.interfaces.neovi api.NeoVIBus
set_filters()
 method), 34
set_filters() (can.interfaces.socketcan.SocketcanCtypes_Bus
 method), 19
set_logging_level() (in module can.util), 17
shutdown() (can.BusABC method), 8
shutdown() (can.interfaces.nican.NicanBus method), 33
shutdown() (can.interfaces.remote.RemoteBus method),
 36
shutdown()
 (can.interfaces.usb2can.Usb2canBus
 method), 31
shutdown() (RemoteServer method), 36
socket (can.interfaces.remote.RemoteBus attribute), 36
SocketcanCtypes Bus (class in can.interfaces.socketcan),
SocketcanNative_Bus (class in can.interfaces.socketcan),
SqliteWriter (class in can), 12
status() (can.interfaces.pcan.PcanBus method), 29
status_is_ok() (can.interfaces.pcan.PcanBus method), 29
stop() (can.ASCWriter method), 13
stop() (can.BLFWriter method), 13
stop() (can.CyclicSendTaskABC method), 16
stop() (can.interfaces.socketcan.socketcan ctypes.CyclicSendTask
 method), 20
stop() (can.Listener method), 11
stop() (can.Notifier method), 17
timer_offset (can.interfaces.kvaser.canlib.KvaserBus at-
 tribute), 27
timestamp (can.Message attribute), 10
TransmitSuccess (class in can.interfaces.remote.events),
 38
U
Usb2CanAbstractionLayer
 (class
 in
 can.interfaces.usb2can), 31
Usb2canBus (class in can.interfaces.usb2can), 31
V
version
 (can.interfaces.remote.events.BusRequest at-
 tribute), 37
```

Index 55