

Seminar on


CAN
Bus
Protocol

By Abhinaw Tiwari CSE-12010330


Contents

- Introduction
- CAN Applications
- CAN Characteristics
- Message Types
- Arbitration
- CAN Data Protection
- Advantages
- Disadvantages
- Conclusion


Introduction

- Multi-master protocol
- Broadcasting
- Serial communication technology
- Priority-based bit-wise arbitration


Introduction

 Originally developed by Robert Bosch for automobile in-vehicle network in the 1980s

For reliable data exchange between ECUs

Robust in noisy environments

Cost effective


Introduction


Compact and fast

It is a message-based protocol.

 There are no defined addresses, just defined messages.


Before CAN


After CAN


Real-world applications


Real-world applications

- Automotive
- Military vehicles
- Industrial machinery
- Medical systems
- Agricultural machinery
- Marine control and navigation
- Elevator control systems


- All messages are broadcast
- Any node is allowed to broadcast a message
- Each message contains an ID that identifies the source or content of a message
- Each receiver decides to process or ignore each message


Bit Rate / Bus Length

1M bit/sec 40 meters (131 feet)

500K bit/sec 100 meters (328 feet)


250K bit/sec 200 meters (656 feet)

125K bit/sec 500 meters (1640 feet)


Physical Medium

Single twisted pair wire terminated on each end


Network Size

- The maximum number of nodes is not specified.
- Networks are limited by electrical loading, up to 64 nodes is normal


CAN Message Types


Four Message Types

- Data Frame
 - Used to transmit data
- Remote Frame
 - Used to request data transmission
- Error Frame
 - Sent by a node that detects an error
- Overload Frame
 - Sent by a node to request a delay in transmission


CAN Message Format

Standard Data Frame


Extended Data Frame


CAN Arbitration

CSMA/CA

All nodes must wait for an idle bus condition.

 If two nodes begin transmitting simultaneously, they then participate in an arbitration process.


CAN Arbitration

Wired-AND mechanism


 The node with the lower ID number wins the arbitration and continues transmitting its message.

The loser of the arbitration backs off and re-tries.


CAN Arbitration

CSMA/CA & Wired-AND Logic


- Bit Monitoring
 - Sender Task
 - Compares every bit placed on the CAN bus with the actual bus level
 - Discrepancy indicates a bit monitoring error and results in error handling


- Stuff Check
 - Receiver Task
 - Compares arriving bit stream for a sequence of six homogeneous bits.
 - Detection of a sixth homogeneous bit indicates bit stuffing error and results in error handling


- Form Check
 - Receiver Task
 - Comparison of the arriving bit stream with the message format
 - Detection of a dominant delimiter bit (CRC delimiter, ACK delimiter) or a dominant bit within EOF indicates a format error and results in error handling


- Cyclic Redundancy Check
 - Receiver Task
 - Utilizes the arriving bit stream and generator polynomial for the Cyclic Redundancy Check defined in ISO 11898-1
 - Detection of a CRC error results in error handling


- ACK Check
 - Sender Task
 - Acknowledge error (ACK error) is detected if the recessive level placed by the sender is not overwritten
 - Detection of an ACK error results in error handling


Error Tracking


CAN Advantages

- High performance under light loads
- Low cost
- Reliable
- Robust


CAN Disadvantages

- Unfair access: Node with high priority can hog the network
- Starvation for some particular nodes


Conclusion

- CAN is ideally suited in applications requiring a large number of short messages with high reliability in rugged operating environments.
- Because CAN is message-based and not addressbased, it is especially well-suited when data is needed by more than one location and system-wide data consistency is mandatory.


References

1. https://elearning.vector.com

2. https://slideshare.net


CAN Bus Protocol

Q & A


CAN Bus Protocol

Thank you!