Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée Bus CAN

Programme de la journée

Présentation du bus CAN:

Domaines d'application

Rappels sur les bus de terrain

- Généralités sur les bus de terrain
- Le modèle OSI
- Le temps réel

Le bus CAN

- · La couche physique
- · La couche liaison de données
- Le format étendu CAN 2.0 B

Le Protocole CAN open

Applications et outils de mise en œuvre

Exemples

1

Journée Bus CAN

Historique

Depuis les années 1960 la longueur de câble utilisée dans l'automobile ne cesse de croître pour dépasser 2000 m en 1995. Le nombre des connexions atteint 1800 à cette même date. La fiabilité et la sécurité sont menacés.

Les normes en matière de pollution et de consommation d'énergie obligent les constructeurs à multiplier les capteurs et actionneurs intelligents dans leur véhicules accélérant ce processus de multiplication des câbles et connexion depuis une vingtaine d'années.

Le besoin de sécurité accrue (ABS, ESP, AIR-BAG...) et la demande de confort (mémorisation des réglages de conduite, climatisation régulée par passager, système de navigation...) ne font que renforcer cette tendance.

La société BOSCH développe dès le début des années 1980 une solution de multiplexage des informations circulant à bord de la voiture. Le bus CAN apparaîtra et sera normalisé dans les années qui suivent (dès 1983).

Les composants CAN se démocratisent et investissent d'autres secteurs de l'industrie (moissonneuses, pelleteuse, médical, produits numériques, systèmes électrotechnique...).

Journée Bus CAN Eléments du bus CAN Journée busCAN BTS IRIS Lycée Turgot Limoges **Applications** Définition d'un langage constructeurs entre les composant CAN Codage des Norme CAN messages arbitrage, Protocole de transmission ISO 11898 gestion erreurs Haute vitesse Codage de ISO 11519 Niveaux des signaux : hauteur l'information et largeur des bits portant amplitude, timing, Basse vitesse l'information synchro Câbles électriques, fibres Support de optiques, Liaisons infrarouges, transmission liaison hertziennes 5

Journée Bus CAN

Les trois principaux documents existants se rapportent aux applications automobiles et sont connus sous les références :

- > ISO 11519-1 *Généralités et définitions* : véhicules routiers, communication en série de données à basse vitesse.
- ➤ ISO 11519-2 Réseau local à commande à basse vitesse (CAN): véhicules routiers, communication en série de données à basse vitesse.
- > ISO 11898 Véhicules routiers Echange d'information numérique : gestionnaire de réseau de communication à vitesse élevée (CAN).

Journée busCAN BTS IRIS Lycée Turgot Limoge

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée Bus CAN Rappels sur les bus de terrains

Les réseaux de terrain permettent :

- → l'interconnexion entre plusieurs entités d'un même système;
- → la réduction de la longueurs des liaisons entre les différents éléments grâce à un support commun de transmission;
- → de sécuriser les liaisons des automates d'usine:
- → de **gagner de la place** comme une automobile pour les systèmes dit d'électronique embarquée ;
- → de **transférer les informations** de manière séquentielle (c'est à dire bit par bit) ou bien par paquet de bits ;
- → un échange de données qui serait difficile voire impossible par un autre moyen.
- → l'insertion ou la suppression d'éléments au sein d'un même système

Journée **Bus CAN**Rappels sur les bus de terrains

L'utilisateur ne se soucie pas :

- → du chemin suivi par les informations;
- → de la conversion des formats;
- → du type de l'interlocuteur ou bien du type du constructeur d'un élément.

Les protocoles de communication n'ont fait qu'évoluer depuis maintenant près de vingt ans.

Basés sur **l'optimisation de place et de temps**, les systèmes de contrôles-commandes sont de plus en plus perfectionnés.

Ces technologies ne cessent d'être améliorées et sont de plus en plus utilisées pour des raisons de **coûts**, de **fiabilité** et de **confort** tant en ce qui concerne leur **installation** que leur **entretien**.

Le modèle OSI:

Journée busCAN BTS IRIS Lycée Turgot Limoges

Afin de normaliser les protocoles, l'International Standard Organisation (ISO) a développé le modèle Open System Interconnections (OSI), qui permet d'identifier et de séparer les différentes fonctions d'un système de communication.

Ce modèle divise en sept couches les fonctions d'un système de communication. Cependant il n'est pas indispensable de disposer de toutes les couches dans un système : selon les fonctionnalités requises, certaines couches intermédiaires sont inutiles.

1. La couche physique ou transmission des bits

Réalise la transmission des éléments binaires constitutifs des trames sur le support suivant des caractéristiques physiques, électriques, optiques et mécaniques définies par des normes.

On lui associe les notions de directionnalité (mono- ou bi-), de temps de propagation, de valeurs pour l'état haut, l'état bas.

11

Journée Bus CAN Rappels sur les bus de terrains

2. La couche de liaison de données ou niveau trame

Définit le format ainsi que le codage logique de la trame. Elle permet également la sécurisation du lien physique.

Cette couche découpe les séquences de bits transmis sous forme de trames dont la taille varie (de 10 à 1000 octets).

Ces trames sont protégées par un code détecteur d'erreur ainsi que par des trames dites d'acquittement.

TUTILISATEUR

SE

7 application
6 présentation
5 session
4 transport
1 réseau
2 liaison
1 physique

3. La couche réseau ou niveau paquets

Permet l'acheminement et le contrôle des données.

Les chemins peuvent être prédéfinis dans des tables de routage, mais souvent ces chemins sont choisis dynamiquement pour chaque paquet de données.

Chaque réseau possède son propre protocole, lorsque l'on passe d'un réseau à un autre la couche réseau permet l'adaptation entre ces différents réseaux.

Peut demeurer absente dans certains protocoles

13

Journée Bus CAN Rappels sur les bus de terrains

4. La couche transport ou niveau message

Elle permet:

- Le contrôle du transfert des informations de bout en bout;
- ➤ Le découpage des messages en paquets pour le compte de la couche réseau;
- Le réassemblage des paquets en messages pour les couches supérieures.

UTILISATEUR

SE

7 application
6 présentation
5 session
4 transport
1 réseau
2 liaison
1 physique

5. La couche session

Permet d'établir une session entre deux machines, les machines peuvent désormais dialoguer et se synchroniser.

Elle assure l'ouverture et la fermeture des sessions pour le compte des applications, définit les règles d'organisation de synchronisation du dialogue entre les abonnés

15

Journée Bus CAN Rappels sur les bus de terrains

6 - La couche présentation

Permet de gérer la syntaxe et la sémantique de l'information transmise. L'information transmise sous forme d'octets peut être de l'ASCII ou bien des résultats de calculs possédant un format spécial (virgule fixe, flottante) ... La couche présentation permet de coder cette information correctement.

UTILISATEUR

SE

application

présentation

session

transport

réseau

liaison

physique

7. La couche application

Assure l'interfaçage avec les utilisateurs

A chaque application correspond son protocole comme par exemple :

- > FTP pour le transfert de fichiers
- > SMTP pour le transfert de courrier électronique

17

Journée **Bus CAN**Les couches présentes dans le bus CAN

Journée busCAN BTS IRIS Lycée Turgot Limoges

OSI	OSI	TCP/IP	Bus CAN
Couche application	Niveau application	-	Spécifié par l'utilisateur
Couche présentation	Niveau présentation	-	-
Couche session	Niveau session	-	-
Couche transport	Niveau message	TCP	CanOpen protocol
Couche réseau	Niveau paquet	IP	Network / presentation layer
Couche liaison données	Niveau trame	Acces reseau	MAC /LLC
Couche physique	Niveau physique	Acces reseau	PLS/PMA/MDI

Journée Bus CAN

Détails des sous couches 1 et 2 du bus CAN

Couche du modèle ISO/OSI	Description	CAN spécification	
Couche 2 : Liaison	LLC (Logic Link Control)		
	Filtrage d'acceptance		
	Notification de overload		
1	Recovery Management		
Ĭ	MAC "Medium Access Control"	Défauts de	
	Encapsulation/Decapsulation des données		
	Codage de trame (Stuffing/Destuffing)	confinement	
	Medium Access Management		
	Delection d'erreur		
'	Signalisation d'erreur		
	Acquittement		
	Serialisalion/désérialiation		
Couche 1 : Physique	PLS (Physical Signalling)		
	Codage/décodage bit		
	Bit timing	Gestion des Dysfonctionnements	
	Synchronisation		
	PMA (Physical Medium Attach.)	du bus	
1	Caracteristiques Driver/Receiver		
Ī	MDI (Medium Dependent Interf.)		
	Connecteurs		

Les sous couches LLC, MAC et PLS sont traitées par les circuits contrôleur de bus CAN (microcontrôleur, circuits spécialisés).

Journée Bus CAN

Une définition du temps réel

On dit qu'il y a traitement temps réel lorsque le temps de réponse à des interrogations est soumis à des contraintes du système . Il en découle 2 situations:

Le <u>système transactionnel</u> où l'on tolère le dépassement d'un temps de réponse donné sur quelques échantillons: la contrainte de temps n'entraîne pas de défaillance du système à condition qu'elle se produise avec une probabilité bornée. C'est le *temps réel mou*.

La <u>commande de processus</u> où le respect d'un temps de réponse donné doit être garanti dans tous les cas sous peine de voir apparaître une dégradation, voire même un effondrement du système, c'est le *temps réel dur*.

Journée Bus CAN

Le déterminisme :

Un système est déterministe quand le comportement des sorties de celui ci est parfaitement maîtrisé et ce quelles que soient ses entrées, on peut distinguer :

- ➤ Le <u>déterminisme temporel</u> lorsqu'il y a respect du timing,
- ➤ Le <u>déterminisme évènementiel</u> lorsque tous les évènements sont traités.

Il découle de cette notion plusieurs autres :

- ➤ La <u>prévisibilité</u> montre les possibilités que l'on a de prévoir comment le système va se comporter quelles que soient les circonstances.
- ➤ L'<u>urgence</u> : il s'instaure une hiérarchie entre les différents traitements à effectuer ; certains étant plus importants que d'autres.

21

Journée Bus CAN La couche Physique

Cette partie concerne :

- les aspects physiques de la liaison entre les nœuds connectés sur un bus CAN.
- ◆ la couche MAC (Médium Access Control), qui est une couche intermédiaire entre la liaison de données et la couche physique, définit l'arbitrage des bits sur le bus et donne à telle ou telle trame sa priorité.

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoge:

Journée Bus CAN La couche Physique

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoges

1. Le NRZ: bits dominants et récessifs

La succession de bits transitant sur le bus est codé avec la méthode du NRZ (Non Return To Zero).

Pendant la durée totale du bit, le niveau de tension de la ligne est maintenu, c'est à dire que pendant toute la durée durant laquelle un bit est généré, sa valeur reste constante qu'elle soit dominante ou récessive.

23

Journée Bus CAN La couche Physique

2. Le bit stuffing

Une des caractéristiques du codage NRZ est que le niveau du bit est maintenu pendant toute sa durée. Cela pose des problèmes de fiabilité si un grand nombre de bits identiques se succèdent. La technique du Bit Stuffing impose au transmetteur d'ajouter automatiquement un bit de valeur opposée lorsqu'il détecte 5 bits consécutifs dans les valeurs à transmettre.

Trame à l'émission avant la mise en place des bits de stuffing

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Trame avec bits de stuffing (S)

Journée Bus CAN La couche Physique

4. Longueur du bus et débit

Journée busCAN BTS IRIS Lycée Turgot Limoges

La longueur du bus dépend des paramètres suivants :

- Le délai de propagation sur les lignes physiques du bus.
- La différence du quantum de temps défini précédemment, du aux différences de cadencement des oscillations des nœuds.
- L'amplitude du signal qui varie en fonction de la résistance du câble et de l'impédance d'entrée des nœuds.

Pour une longueur de bus supérieure à 200 mètres il est nécessaire d'utiliser un optocoupleur, et pour une longueur de bus supérieure à 1 kilomètre il est nécessaire d'utiliser des systèmes d'interconnexion tels que des répéteurs ou des ponts.

N'importe quel module connecté sur un bus CAN doit pouvoir supporter un débit d'au moins 20 kbit/s

27

Journée Bus CAN La couche Physique lournée busCAN BTS IRIS Lycée Turgot Limoges Longueur du bus et débit Débit Longueur Longueur d'un bit 1 Mbit/s 30 m μs 50 m $1,25 \mu s$ 800 kbit/s 500 kbit/s 100 m 2 μs Débit en kbits/s 250 kbit/s 250 m μs 1000-125 kbit/s 500 m 8 μs 62,5 kbit/s 1000 m 16 μs 20 kbit/s 2500 m 50 μs 100 10 kbit/s 5000 m 100 μs 10 Longueur 10000 en m 100 1000 28

Journée Bus CAN La couche Physique

Journée busCAN BTS IRIS Lycée Turgot Limoges

5. Le principal support de transmission et la norme ISO 11898-2

De nombreux standards industriels fonctionnent avec un bus CAN, la première norme du bus CAN est l'ISO 11898-2 spécifiant les caractéristiques du bus CAN High Speed.

On note que le CAN peut très bien utiliser la fibre optique ou la transmission hertzienne.

La transmission des données s'effectue sur une paire par émission différentielle c'est à dire que l'on mesure la différence de tension entre les deux lignes (CAN H et CAN L). La ligne du bus doit se terminer par des résistances de 120 Ω (minimum 108Ω , maximum 132Ω) à chacun des bouts.

Normalisation de type RS485.

Journée Bus CAN La couche Physique

7 - Constitution d'un nœud:

Un nœud du bus CAN requiert pour son fonctionnement au sein du réseau un microcontrôleur et un contrôleur CAN.

Ces considérations d'ordre général et architectural du découpage d'un concept ont donné naissance à différentes familles de composants que nous pouvons résumer sous les noms suivants :

◆les gestionnaires de protocole,

Journée busCAN BTS IRIS Lycée Turgot Limoges

- ◆les microcontrôleurs à gestionnaire CAN intégré,
- ◆les interfaces (transceivers ou encore drivers) de lignes,
- ◆les Serial Linked Input Output SLIO.

Le concept de communication du bus CAN est celui de la diffusion d'information (broadcast) :

chaque station connectée au réseau écoute les trames transmises par les stations émettrices. Ensuite chaque nœud décide quoi faire du message, s'il doit y répondre ou non, s'il doit agir ou non, etc...

Le protocole CAN autorise différents nœuds à accéder simultanément au bus. C'est un procédé rapide et fiable d'arbitrage qui détermine le nœud qui émet en premier.

L'accès au bus est donc aléatoire car un nœud peut émettre à n'importe quel moment. Mais cet accès se fait par priorité ; cette méthode est appelée CSMA CD/AMP (*Carrier Sense Multiple Acces with Collision Detection and Arbitration Message Priority*).

Journée busCAN BTS IRIS Lycée Turgot Limoge

1 - Trame de données (data frame)

Constitution de la trame de données de type standard CAN 2.0A, la plus utilisée.

Cette trame se décompose en sept parties principales que l'on appelle des *champs* :

• début de trame (1 bit) start off frame (SOF)

champ d'arbitrage (12 bits) arbitration field
 champ de commande (6 bits) control field

• champ de données (0 à 64 bits) data field

• champ de CRC (16 bits) CRC sequence

champ d'acquittement (2 bits)
 fin de trame (7 bits)
 ACKnowledgement field
 end of frame (EOF)

puis, une 8e zone dite d'espace interframe (*intertrame*) qui fait partie intégrante de la trame.

37

Journée Bus CAN Les informations sur le bus Journée busCAN BTS IRIS Lycée Turgot Limoges Les champs de la trame de données Début de trame Champ d'arbitrage Champ de ACK Champ de commande Fin de trame Champ de données Champ de CRC intermission IDLE 12 64 bits 16 2 3 IDLE 6 0 à Trame de données 38

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée Bus CAN Les informations sur le bus

3 - Rôle des bits dans le champ d'arbitrage:

Le bit SOF (début de trame de données) est dominant il signale à toutes les stations le début d'un échange. Cet échange ne peut démarrer que si le bus était précédemment au repos. Toutes les stations doivent se synchroniser sur le flanc avant la transition du bit de départ.

Identificateur : La longueur de l'identificateur est de 11 bits, les bits sont transmis dans l'ordre de ID_10 à ID_0 (le moins significatif est ID_0). Par ailleurs les 7 bits les plus significatifs (de ID_10 à ID_4) ne doivent pas être tous récessifs.

ID = 1111111XXXX (X valeur indéterminée), c'est-à-dire un nombre maximal d'identificateurs de : $(2^{11} - 2^4) = 2048 - 16 = 2032$ combinaisons.

Le bit RTR : Lors d'une *dataframe*, le bit de remote *transmission request* (RTR) doit être dominant.

41

Journée Bus CAN Les informations sur le bus

4 - Champ de commande

Il est constitué de 6 bits.

2 Bits de réserves : Les 2 premiers bits (émis dominants en trame 2.0A) sont en réserve d'usages ultérieurs et permettent d'assurer des compatibilités futures ascendantes (notamment celles de la trame dite étendue CAN 2.0B). Les contrôleurs CAN doivent être aptes à traiter toutes combinaisons de tous les bits du champ de commande.

42

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoges

4 bits DLC : Les 4 derniers bits du champ de commande (champ DLC - *Data Length Code*) indiquent le nombre d'octets qui seront contenus dans le champ de données.

Nombre d'octet	DLC 3	DLC 2	DLC 1	DLC 0
0	d	d	d	d
1	d	d	d	r
2	d	d	r	d
3	d	d	r	r
4	d	r	d	d
5	d	r	d	r
6	d	r	r	d
7	d	r	r	r
8	r	d	d	d

43

Journée Bus CAN Les informations sur le bus

5 - Champ de données Le champ de données est l transmises. Il peut être co maximum transmis avec le Remarque : De 0 à 8 inclus pour définir le nombre de d Champ de commande

Le champ de données est l'endroit où se trouvent les données utiles transmises. Il peut être composé de 0 octet minimum à 8 octets maximum transmis avec le MSB (*Most Significant Bit*) en tête.

Remarque : De 0 à 8 inclus, cela fait neuf valeurs donc 4 bits du DLC pour définir le nombre de données contenues

<u>6 – Le champ de CRC</u>: est composé de la séquence de CRC sur 15 bits suivi du CRC Delimiter (1 bit récessif).

La séquence de CRC (Cyclic Redundancy Code) permet de vérifier l'intégrité des données transmises. Les bits utilisés dans le calcul du CRC sont ceux du SOF, du champs d'Arbitration, du champ de Control et du champ Data Field.

Le CRC est un polynôme calculé de la même manière par l'émetteur et par le récepteur de la trame : le message est vu par l'algorithme comme un polynôme qui est divisé par $X^{15}+X^{14}+X^{10}+X^8+X^7+X^4+X^3+1$ et le reste de cette division est la séquence CRC transmise avec le message.

Journée Bus CAN Les informations sur le bus

7 – Le champ ACK

Il est composé de 2 bits, l'ACK Slot et le ACK Delimiter (1 bit récessif).

- •un nœud en train de transmettre envoie un bit récessif pour le ACK Slot.
- •un nœud ayant reçu correctement un message en informe le transmetteur en envoyant un bit dominant pendant le ACK Slot : il acquitte le message.

46

45

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoges

8 - Fin de trame de donnée

La trame de donnée se termine par un drapeau formé par une séquence de 7 bits récessifs, ce qui, dépasse de deux bits la largeur de la norme de *bit stuffing*.

Ce champ a une structure fixe et les logiques de codage (à l'émission) et de décodage (aux réceptions) de *bit stuffing* sont désactivées pendant la séquence du champ de fin de trame.

47

Journée Bus CAN Les informations sur le bus

9 - Trame de requête (remote frame)

Chacun émet sans savoir si l'information envoyée à servi à l'un des participants.

Il se peut aussi qu'un nœud ait besoin d'information d'un certain type dont il ne dispose pas pour assurer la mission qui lui est dévolue. Dans ce cas, une station nécessitant des données peut initialiser la demande d'une transmission des données considérées par un autre nœud en envoyant une *remote frame*.

Cette trame ne se compose que de six parties au lieu des sept précédentes :

- le début de trame,
- le champ d'arbitrage,
- le champ de commande,
- * le champ de CRC
- le champ d'acquittement,
- la fin de trame,

puis une 7^e zone dite d'espace *interframe*.

48

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée busCAN BTS IRIS Lycée Turgot Limoges

Journée Bus CAN Les informations sur le bus

10 - Trame de surcharge (overload frame)

Cette trame indique qu'une station est surchargée pendant un certain laps de temps.

Il y a deux sortes de conditions de surcharge qui mènent toutes deux à la transmission d'un *overload flag*:

➤ les conditions internes d'un récepteur qui nécessitent un certain temps (un retard) pour accepter la prochaine *data frame* ou *remote frame*.

➤ la détection d'un bit dominant durant la phase intermission. Dans ce cas le démarrage de *l'overload frame* a lieu juste après la détection du bit dominant.

Afin de ne pas bloquer le bus indéfiniment seules deux overload frame consécutives peuvent être générées pour retarder les data ou remote frame suivantes.

51

Journée Bus CAN Les informations sur le bus

Cette trame ne comprend que deux champs :

Le champ des *flags* de surcharge,

Le délimiteur de champ.

Comme l'indique la figure, elle peut se produire à la fin d'un *end of frame* ou d'un *error delimiter* ou encore d'un autre *overload delimiter* en lieu et place du début de l'*interframe*.

<u>11 - Période d'intertrame (interframe)</u>

Les *data frame* et *remote frame* sont séparées des trames précédentes (de quelques types qu'elles soient : *data, remote, error, overload frame*) par un champ de bits appelé *interframe space*.

Au contraire, les *overload frame* et *error frame* ne sont pas précédées par une *interframe space* et les multiples *overload frame* ne sont pas séparées par un *interframe space* (revoir toutes les figures déjà présentées et observer en détail ces phases de fonctionnement du bus).

L'*interframe space* se compose de deux ou trois champs selon les cas. Ce sont :

➤ le champ de bits *intermission*

Journée busCAN BTS IRIS Lycée Turgot Limoge:

➤ le champ de bits de bus idle (bus libre),

➢ d'un champ de bits de suspend transmission, pour les stations en error passive qui ont envoyé un message d'erreur.

53

Journée Bus CAN Les informations sur le bus Journée busCAN BTS IRIS Lycée Turgot Limoges Les 2 zones d'inter trame l'une sans trame d'erreur (inter trame « erreur active ») l'autre à la suite d'une trame d'erreur (inter trame « erreur passive ») Trame Espace intertrame Trame Intermission Bus libre Intertrame "erreur active" Trame Espace intertrame Trame Suspension Bus libre Intermission transmission Intertrame "erreur passive"

12 – La trame d'erreur

Pour différentes raisons, comme l'existence de fortes perturbations ou de pertes importantes lors de la transmission, le protocole CAN dispose d'un système de gestion des erreurs locales.

Le principe du bit stuffing vu précédemment permet de localiser une erreur et un nœud qui détecte ce type d'erreur transmettra aux autres nœuds un message dit « Error Flag » contenant six bits de même polarité.

Après avoir transmis le message Error Flag, le nœud essaiera à nouveau de transmettre le message, et si aucun message de priorité supérieure ne prend la main sur le réseau ce nouveau message est transmis 23 bits au plus après.

Les bits formant l'Error Flag sont dominants et écrasent donc les données contenues dans la Data Frame. Ils provoquent la retransmission de cette dernière. Dans le cas d'erreurs successives, il y aura superposition d'Error Flags.

55

Journée Bus CAN Les informations sur le bus

La trame d'erreur

Les 8 bits de l'Error Délimiter donnent l'autorisation aux nœuds du réseau de reprendre leurs communications.

Des recherches ont montré que le taux d'erreurs non détectées par le protocole CAN est très faible : 1 erreur non détectée pour 1000 années de fonctionnement

56

Journée busCAN BTS IRIS Lycée Turgot Limoges