CAN BUS in Automotive systems

Raziuddin khazi

Chemnitz University of Technology

Embedded Systems

Second Semester

Contents

- Introduction
- CAN requirements
- CAN frame format
- CAN bit stuffing
- CAN OSI layers
 - ☐ Physical layer
 - ☐ Data link layer
- Advantages
- CAN vs Flexrays
- References

Introduction

- CAN was dedicatedly developed for automobile in the 1980's, today CAN chips are manufactured by Motorola, Intel, Phillips etc.
- Half duplex, Message based protocol that overtook Ethernet and USB because of its price to performance ratio & simple hardware.
- ISO-11898 is the CAN standard, CAN2.0A 11 bit identifier and CAN2.0B
 -29 bit identifier.
- High speed CAN 1Mbps(suspension, engine control) and Low speed
 CAN 125kbps(power window, wiper control).

Continued...

Introduction

Typical CAN bus Node n Node 1 Node 2 Node 3 (with termination) MCU or DSP MCU or DSP MCU or DSP MCU or DSP CAN CAN CAN CAN Controller Controller Controller Controller CAN CAN CAN CAN Transceiver Transceiver Transceiver Transceiver RTERN R_{TERM}

Source: http://processors.wiki.ti.com

CAN requirements

- Twisted pair cable eliminate the electromagnetic interference.
- Recommended to have maximum 30 nodes with 120 ohm termination.
- According to the 'rule of thumb', signal rate * length <= 50

Bus length in meters	Signal rate in Mbps
40	1
100	0.5
500	0.10
1000	0.05

Source: http://digital.ni.com

Source: www.esp elecrtonics.com

CAN frame format

Arbitration: When multiple nodes access the bus same time, the node with least arbitration wins.

RTR: When RTR = '1' then it is remote frame, otherwise data frame.

IDE: Select standard CAN when '0' and extended CAN when '1'

Continued..

CAN frame format

Source: http://canbus.pl

Continued..

CAN frame format

- DLC: Data length code(4 bits) contains number of bytes of data being transmitted.
- DATA: up to 64 bits (8 bytes) of data can be transmitted.
- CRC: 16 bit cyclic redundancy check detects the transmission error.
- ACK: Dominant bit(0) after receiving correct data, otherwise writes recessive bit(1).
- EOF: Marks the end of frame and disable the bit stuffing.
- **IFS:** Inter frame space is the time required to move correctly received frame to message buffer area.

CAN bit stuffing

Stuff error:

Active error:

• It has six '0's & eight '1's, For every active error count increments by 8 and rest all receiving nodes increments by 1.

Passive error:

 Do not block bus traffic but keeps counting, if count is beyond 256 it results into bus off error.

Bus off error:

• Internally disconnects the node and only re-initialization can solve the issue.

Bit stuffing:

• Transmitter adds the opposite level bit on detecting 5 consecutive same level bits, and receiver discard the stuffed bit when receiving.

CAN OSI: Physical layer

- Physical layer can only be implemented on hardware.
- When transmitting it converts 1's and 0's into electrical signal and back again to bits when receiving.

Source: http://www.ti.com/product/SN65HVD231/datasheet

Continued..

CAN OSI: Datalink layer

- It can be implemented both on hardware and software.
- Carrier Sense: Nodes checks the bus status, if the bus is idle then accesses it otherwise wait.
- Multiple Access/CD+ AMP: Avoid collision when multiple nodes access the bus same time.

CSMA/CD+AMP explained

Source: http://canbus.pl

Advantages

- CAN is multi master capable communication.
- Reduce the wiring complexity between nodes.
- Error detection and correction capability.
- Easy interface with other protocol.
- High speed up to 1Mbps .

Source: www.ixxat.com

CAN vs Flex ray

Properties	CAN bus	Flex ray
Standard	ISO-11898	ISO-17458
Max speed	1 Mbps	10 Mbps
Topology	Bus	Bus and Star
Cost	Low	High

Source: https://en.wikipedia.org/

References

- [1] Controller area network and its applications, Akshay Rane, Ajit schendge, Volume 4, Issue 3 March 2014.
- [2] A novel bit stuffing technique for controller area network(CAN) protocol, Tapas ranjan, Ayas kant and kamala kant, 978-1-4799-2206-2/14, 2014
- [3] Introduction to controller area network by Texas Instruments http://www.ti.com/lit/an/sloa101b/sloa101b.pdf (accessed on 8-06-2017)
- [4] CAN hardware software manual by National instruments http://www.ni.com/pdf/manuals/370289g.pdf (accessed on 8-06-2017)
- [5] http://hem.bredband.net/stafni/developer/CAN.htm (accessed on 6-06-2017)
- [6] https://www.kvaser.com/about-can/the-can-protocol/can-physical-layers/ (accessed on 6-06-2017)

THANK YOU