User Manual

for S32K14X CAN Driver

Document Number: UM2CANASR4.3 Rev0001R1.0.1

Rev. 1.0

Contents

Section number Title Page Chapter 1 **Revision History** Chapter 2 Introduction **Chapter 3** Driver 3.3 Hardware Resources 20 3.6.2.1 3.6.2.2 3.6.2.3 3.6.3.1 3.6.3.2

Section	numbe	er Title	Page
3.8.1	Define R	eference	33
	3.8.1.1	Define CAN_API_ENABLE_ABORT_MB	33
	3.8.1.2	Define CAN_BCC_SUPPORT_ENABLE	33
	3.8.1.3	Define CAN_BUSOFFPOLL_SUPPORTED	33
	3.8.1.4	Define CAN_SET_BAUDRATE_API	33
	3.8.1.5	Define CAN_DEV_ERROR_DETECT.	33
	3.8.1.6	Define CAN_DUAL_CLOCK_MODE	34
	3.8.1.7	Define CAN_E_DEFAULT	34
	3.8.1.8	Define CAN_E_DATALOST	34
	3.8.1.9	Define CAN_E_PARAM_CONTROLLER	34
	3.8.1.10	Define CAN_E_PARAM_DATA_LENGTH	35
	3.8.1.11	Define CAN_E_PARAM_HANDLE	35
	3.8.1.12	Define CAN_E_PARAM_POINTER	35
	3.8.1.13	Define CAN_E_TRANSITION	36
	3.8.1.14	Define CAN_E_UNINIT	36
	3.8.1.15	Define CAN_E_PARAM_BAUDRATE	37
	3.8.1.16	Define CAN_ERROR_NOTIFICATION_ENABLE	37
	3.8.1.17	Define CAN_EXTENDEDID	37
	3.8.1.18	Define CAN_INIT_CONFIG_CONTROLLERS_PC	37
	3.8.1.19	Define CAN_INIT_CONFIG_PC_DEFINES	37
	3.8.1.20	Define CAN_ISROPTCODESIZE	38
	3.8.1.21	Define CAN_MAINFUNCTION_MODE_PERIOD	38
	3.8.1.22	Define CAN_MAINFUNCTION_PERIOD_BUSOFF	38
	3.8.1.23	Define CAN_MAINFUNCTION_PERIOD_READ	38
	3.8.1.24	Define CAN_MAINFUNCTION_PERIOD_WRITE	38
	3.8.1.25	Define CAN_MAXCTRL_SUPPORTED	38
	3.8.1.26	Define CAN_MAXMB_SUPPORTED	39
	3.8.1.27	Define CAN_MBCOUNTEXTENSION	39
	3.8.1.28	Define CAN_MIX_MB_SUPPORT	39

ection	numbe	er little	Page
	3.8.1.29	Define CAN_MULTIPLEXED_TRANSMISSION	39
	3.8.1.30	Define CAN_PRECOMPILE_SUPPORT	39
	3.8.1.31	Define CAN_RXFIFO_ENABLE	39
	3.8.1.32	Define CAN_RXFIFO_EVENT_UNIFIED.	39
	3.8.1.33	Define CAN_RXPOLL_SUPPORTED	40
	3.8.1.34	Define CAN_SID_ABORT_MB	40
	3.8.1.35	Define CAN_SID_DISABLE_CONTROLLER_INTERRUPTS	40
	3.8.1.36	Define CAN_SID_ENABLE_CONTROLLER_INTERRUPTS	40
	3.8.1.37	Define CAN_SID_GET_VERSION_INFO	40
	3.8.1.38	Define CAN_SID_INIT	40
	3.8.1.39	Define CAN_SID_MAIN_FUNCTION_BUS_OFF	41
	3.8.1.40	Define CAN_SID_MAIN_FUNCTION_MODE	41
	3.8.1.41	Define CAN_SID_MAIN_FUNCTION_READ	41
	3.8.1.42	Define CAN_SID_MAIN_FUNCTION_WAKEUP	41
	3.8.1.43	Define CAN_SID_MAIN_FUNCTION_WRITE	41
	3.8.1.44	Define CAN_SID_SET_CONTROLLER_MODE	41
	3.8.1.45	Define CAN_SID_SETCLOCKMODE	42
	3.8.1.46	Define CAN_SID_WRITE	42
	3.8.1.47	Define CAN_SID_SET_BAUDRATE	42
	3.8.1.48	Define CAN_SET_BAUDRATE_API	33
	3.8.1.49	Define CAN_TIMEOUT_DURATION	42
	3.8.1.50	Define CAN_TXPOLL_SUPPORTED	42
	3.8.1.51	Define CAN_VERSION_INFO_API	43
3.8.2	Enum Re	eference	43
	3.8.2.1	Enumeration Can_ClockModeType	43
	3.8.2.2	Enumeration Can_ControllerStateType	43
	3.8.2.3	Enumeration Can_ObjType	43
	3.8.2.4	Enumeration Can_ReturnType	44
	3.8.2.5	Enumeration Can_ControllerStateType	44

Section	numbe	er Title	Page
	3.8.2.6	Enumeration Can_StatusType	44
	3.8.2.7	Enumeration CanIdType	45
	3.8.2.8	Enumeration Can_FdType	45
3.8.3	Function	Reference	45
	3.8.3.1	Function Can_Init	46
	3.8.3.2	Function Can_GetVersionInfo.	46
	3.8.3.3	Function Can_SetControllerMode.	47
	3.8.3.4	Function Can_DisableControllerInterrupts.	47
	3.8.3.5	Function Can_EnableControllerInterrupts.	48
	3.8.3.6	Function Can_Write	48
	3.8.3.7	Function Can_MainFunction_Write	49
	3.8.3.8	Function Can_MainFunction_Read.	50
	3.8.3.9	Function Can_MainFunction_BusOff.	50
	3.8.3.10	Function Can_MainFunction_Mode	51
	3.8.3.11	Function Can_AbortMb.	51
	3.8.3.12	Function Can_SetClockMode	51
	3.8.3.13	Function Can_SetBaudrate	52
	3.8.3.14	Function Can_DeInit.	53
	3.8.3.15	Function Can_GetControllerMode.	53
	3.8.3.16	Function Can_GetControllerErrorState.	54
3.8.4	Structs R	Reference	54
	3.8.4.1	Structure Can_ConfigType and CanStatic_ConfigType	54
	3.8.4.2	Structure Can_ControlerDescriptorType	55
	3.8.4.3	Structure Can_ControllerBaudrateConfigType and CanStatic_ControllerBaudrateConfigType	56
	3.8.4.4	Structure Can_ControllerBaudrateConfigType	57
	3.8.4.5	Structure Can_MBConfigContainerType	58
	3.8.4.6	Structure Can_MBConfigObjectType	59
	3.8.4.7	Structure Can_PduType	60
	3.8.4.8	Structure Can_RxFiFoTableIdConfigType	60

Se	ction	numbe	er Title	Page
		3.8.4.9	Structure Can_ControllerFdConfigType	61
		3.8.4.10	Structure Can_ControllerCbtConfigType	61
	3.8.5	Types Re	eference	62
		3.8.5.1	Typedef Can_HwHandleType	62
		3.8.5.2	Typedef Can_IdPtrType	62
		3.8.5.3	Typedef Can_IdType	63
		3.8.5.4	Typedef Can_PCallBackType	63
		3.8.5.5	Typedef Can_PtrControlerDescriptorType	63
		3.8.5.6	Typedef CanStatic_PtrControlerDescriptorType	63
		3.8.5.7	Typedef Can_PtrMBConfigContainerType	63
3.9	Symbo	olic Name	es Disclaimer	63
			Chapter 4 Tresos Configuration Plug-in	
4.1	Config	guration e	lements of Can	65
4.2	Form	IMPLEM	ENTATION_CONFIG_VARIANT	65
4.3	Form	CanContr	roller	66
	4.3.1	Can-Con	troller Parameters	66
		4.3.1.1	CanHwChannel	67
		4.3.1.2	CanControllerActivation	68
		4.3.1.3	CanControllerBaseAddress	69
		4.3.1.4	CanControllerId	69
		4.3.1.5	CanRxProcessing	69
		4.3.1.6	CanTxProcessing	70
		4.3.1.7	CanBusOffProcessing	71
		4.3.1.8	CanListenOnlyMode	72
		4.3.1.9	CanLoopBackMode	72
		4.3.1.10	CanSoftwareBusOffRecovery	73
		4.3.1.11	CanAutoBusOffRecovery	74
		4.3.1.12	CanTripleSamplingEnable	75

Section number	er Title	Page
4.3.1.13	CanLowestBuffTransmitFirst.	75
4.3.1.14	CanLocalPriorityEn	76
4.3.1.15	CanClockFromBus.	77
4.3.1.16	CanCpuClockRef	77
4.3.1.17	CanControllerRXFifoEnable.	78
4.3.1.18	CanRxFifoWarningNotification.	78
4.3.1.19	CanRxFifoOverflowNotification	79
4.3.1.20	CanErrorControllerNotification.	79
4.3.1.21	CanCpuClockRef_Alternate	79
4.3.1.22	CanBccSupport.	80
4.3.1.23	CanErrorControllerNotifEn.	81
4.3.1.24	CanControllerDefaultBaudrate	82
4.3.1.25	CanControllerBaudrateConfig	82
	4.3.1.25.1 CanControllerCheckCanStandard	83
	4.3.1.25.2 CanAdvancedSetting	84
	4.3.1.25.3 CanBusLength	84
	4.3.1.25.4 CanPropDelayTranceiver	85
	4.3.1.25.5 CanTxArbitrationStartDelay	85
	4.3.1.25.6 CanControllerPrescaller	85
	4.3.1.25.7 CanControllerPrescaller_Alt	86
	4.3.1.25.8 CanControllerBaudRate	86
	4.3.1.25.9 CanControllerPropSeg	87
	4.3.1.25.10 CanControllerSeg1	87
	4.3.1.25.11 CanControllerSeg2	88
	4.3.1.25.12 CanControllerSyncJumpWidth	88
	4.3.1.25.13 CanControllerFdBaudrateConfig	89
	4.3.1.25.14 CanControllerFdBaudRate	89
	4.3.1.25.15 CanControllerPropSeg	90
	4.3.1.25.16 CanControllerFDPrescaller	90

ection number	er	Page	
	4.3.1.25.17	CanControllerSeg1	91
	4.3.1.25.18	CanControllerSeg2	91
	4.3.1.25.19	CanControllerSyncJumpWidth	92
	4.3.1.25.20	CanControllerTrcvDelayCompensationOffset	93
	4.3.1.25.21	CanControllerTxBitRateSwitch	93
	4.3.1.25.22	CanControllerCbtEnable	94
	4.3.1.25.23	CanControllerBaudRate	94
	4.3.1.25.24	CanControllerCbtPropSeg	95
	4.3.1.25.25	CanControllerCbtPrescaller	95
	4.3.1.25.26	CanControllerCbtSeg1	96
	4.3.1.25.27	CanControllerCbtSeg2	97
	4.3.1.25.28	CanControllerSyncJumpWidthCbt	97
	4.3.1.25.29	CanControllerFdIsoCANFD.	98
	4.3.1.25.30	CanControllerFdPrExcEn	98
	4.3.1.25.31	CanControllerFdEdgeFilterDis	98
4.3.1.26	Can RxFifo.		99
	4.3.1.26.1	CanControllerIDAcceptanceMode	
	4.3.1.26.2	CanIDValue0	102
	4.3.1.26.3	CanIDValue1	103
	4.3.1.26.4	CanIDValue2	104
	4.3.1.26.5	CanIDValue3	105
	4.3.1.26.6	CanMBFilterMaskValue	105
	4.3.1.26.7	CanTableIDType	106
4.3.2 Can Hard	dwareObject.		106
4.3.2.1	CanFdPaddi	ingValue	107
4.3.2.2	CanHandle	Гуре	
4.3.2.3	CanIdType.		108
4.3.2.4	CanIdValue		109
4.3.2.5	CanMBPrio)	110

Sectio	n numb	er Title	Page
	4.3.2.6	CanObjectId	111
	4.3.2.7	CanObjectType	111
	4.3.2.8	CanControllerRef	112
	4.3.2.9	CanFilterMaskRef	113
	4.3.2.10	CanMainFunctionRWPeriodRef	114
4.3.3	3 CanFilte	rMask	114
	4.3.3.1	CanHwFilterMask	115
	4.3.3.2	CanHwFilterCode	
4.3.4	4 Can-Gen	neral Parameters	116
	4.3.4.1	CanDevErrorDetect	116
	4.3.4.2	CanVersionInfoApi	117
	4.3.4.3	CanIndex	117
	4.3.4.4	CanMainFunctionBusOffPeriod	117
	4.3.4.5	CanMainFunctionModePeriod	118
	4.3.4.6	CanMultiplexedTransmission	118
	4.3.4.7	CanTimeoutDuration	119
	4.3.4.8	CanLPduReceiveCalloutFunction	119
	4.3.4.9	CanCodeSizeOptimization	120
	4.3.4.10	CanExtendedIdSupport	120
	4.3.4.11	CanMBCountExtensionSupport	121
	4.3.4.12	CanApiEnableMbAbort	121
	4.3.4.13	CanEnableDualClockMode	122
	4.3.4.14	CanCounterRef	122
	4.3.4.15	CanSupportTTCANRef	
	4.3.4.16	CanMainFunctionRWPeriods	123
		4.3.4.16.1 CanMainFunctionPeriod	124
4.4 Form	m Common	PublishedInformation	124
4.4.1	1 ArReleas	seMajorVersion (CommonPublishedInformation)	125
4.4.2	2 ArReleas	seMinorVersion (CommonPublishedInformation)	125

Section	number Title	Page
4.4.3	ArReleaseRevisionVersion (CommonPublishedInformation)	126
4.4.4	ModuleId (CommonPublishedInformation)	126
4.4.5	SwMajorVersion (CommonPublishedInformation)	127
4.4.6	SwMinorVersion (CommonPublishedInformation)	127
4.4.7	SwPatchVersion (CommonPublishedInformation)	128
4.4.8	VendorApiInfix (CommonPublishedInformation)	128
4.4.9	VendorId (CommonPublishedInformation)	128

Chapter 1 Revision History

Table 1-1. Revision History

Revision	Date	Author	Description
1.0	21/06/2019	NXP MCAL Team	Updated version for ASR 4.3.1S32K14XR1.0.1

Chapter 2 Introduction

This User Manual describes NXP Semiconductors AUTOSAR Controller Area Network (CAN) for S32K14X.

AUTOSAR CAN driver configuration parameters and deviations from the specification are described in CAN Driver chapter of this document. AUTOSAR CAN driver requirements and APIs are described in the AUTOSAR CAN driver software specification document.

2.1 Supported Derivatives

The software described in this document is intented to be used with the following microcontroller devices of NXP Semiconductors .

Table 2-1. S32K14X Derivatives

All of the above microcontroller devices are collectively named as S32K14X.

2.2 Overview

AUTOSAR (**AUTomotive Open System ARchitecture**) is an industry partnership working to establish standards for software interfaces and software modules for automobile electronic control systems.

About this Manual

AUTOSAR

- paves the way for innovative electronic systems that further improve performance, safety and environmental friendliness.
- is a strong global partnership that creates one common standard: "Cooperate on standards, compete on implementation".
- is a key enabling technology to manage the growing electrics/electronics complexity. It aims to be prepared for the upcoming technologies and to improve cost-efficiency without making any compromise with respect to quality.
- facilitates the exchange and update of software and hardware over the service life of the vehicle.

2.3 About this Manual

This Technical Reference employs the following typographical conventions:

Boldface type: Bold is used for important terms, notes and warnings.

Italic font: Italic typeface is used for code snippets in the text. Note that C language modifiers such "const" or "volatile" are sometimes omitted to improve readability of the presented code.

Notes and warnings are shown as below:

Note

This is a note.

2.4 Acronyms and Definitions

Table 2-2. Acronyms and Definitions

Term	Definition	
API	Application Programming Interface	
AUTOSAR	Automotive Open System Architecture	
ASM	Assembler	
BSMI	asic Software Make file Interface	
CAN	ontroller Area Network	
DEM	iagnostic Event Manager	
DET	Development Error Tracer	
C/CPP	C and C++ Source Code	
VLE	Variable Length Encoding	

Table continues on the next page...

User Manual, Rev. 1.0

Table 2-2. Acronyms and Definitions (continued)

Term	Definition
N/A	Not Applicable
MCU	Micro Controller Unit

2.5 Reference List

Table 2-3. Reference List

#	Title	Version
1	Specification of CAN Driver	AUTOSAR Release 4.3.1
2	S32K14X Reference Manual	Reference Manual, Rev. 9, 9/2018
3	S32K142 Mask Set Errata for Mask 0N33V (0N33V)	30/11/2017
4	S32K144 Mask Set Errata for Mask 0N57U (0N57U)	30/11/2017
5	S32K146 Mask Set Errata for Mask 0N73V (0N73V)	30/11/2017
6	S32K148 Mask Set Errata for Mask 0N20V (0N20V)	25/10/2018
7	S32K118 Mask Set Errata for Mask 0N97V (0N97V)	07/01/2019

Reference List

Chapter 3 Driver

3.1 Requirements

Requirements for this driver are detailed in the AUTOSAR 4.3 Rev0001CAN Driver Software Specification document (See Table Reference List).

3.2 Driver Design Sumary

The S32K14X contains up to 3 Controller Area Network (CAN) blocks. Which support CAN FD.

Each IPV_FlexCAN module is a full implementation of the CAN protocol specification, the CAN with Flexible Data rate (CAN FD) protocol and the CAN 2.0 version B protocol. The CAN protocol interface (CPI) sub-module manages the serial communication on the CAN bus, requesting RAM access for receiving and transmitting message frames, validating received messages and performing error handling. The message buffer management (MBM) sub-module handles message buffer selection for reception and transmission, taking care of arbitration and ID matching algorithms. The bus interface unit (BIU) sub-module controls the access to and from the internal interface bus, to establish connection to the CPU and other blocks.

FlexCAN_0 includes a new FlexCAN module feature called Pretended Networking mode that addresses the low power requirements of applications. Pretended Networking mode adds specific wake up functionality in low power mode (Stop mode) including wake up by a successful filtered Rx message or a timeout event.

The IPV_FlexCAN has these major features:

• 32 flexible message buffers (MBs) of zero to eight bytes data length. With CAN_FD, this length is from 0 to 64 bytes. Some platform has support the selecting ISO/none-ISO.

Hardware Resources

- Individual Rx mask registers per message buffer.
- Powerful Rx FIFO ID filtering, capable of matching incoming IDs against either 128 Extended, 256 Standard, or 512 Partial (8 bits) IDs, with 32 individual masking capability.
- ListenOnly capability.
- Programmable loop-back mode supporting self-test operation.
- Maskable interrupts.
- Low power modes.
- Programmable clock source to the CAN Protocol Interface, either peripheral clock or oscillator clock.
- Transceiver Delay Compensation feature when transmitting CAN FD messages at faster data rates.
- Supports Pretended Networking functionality in low power: Stop mode.

3.3 Hardware Resources

None.

The CAN controller number mapping between Reference Manual/microcontroller and our XDM configuration can be done by using the following:

- Reference Manual naming = Configuration Naming
- $FlexCAN_0 = FlexCAN_A$
- FlexCAN_1 = FlexCAN_B
- FlexCAN_2 = FlexCAN_C

3.4 Deviation from Requirements

The driver deviates from the AUTOSAR CAN Driver software specification in some places.

There are also some additional requirements (on top of requirements detailed in AUTOSAR CAN Driver software specification) which need to be satisfied for correct operation.

1. The driver does not distinguish between "Extended" and "Mixed" MB types for receiving way: All Rx MBs configured as MIXED type will be converted to EXTENDED type. For transmission the CanIf will prepare the message ID with MSB bit set and based on this fact the Can module will send the message as STANDARD or EXTENDED type. See CANIF188 and CANIF281 requirements.

- 2. Priority inversion may occur even if Cancellation and Transmission multiplexing is enabled. When all message buffers in the transmission pool are full and scheduled for transmission a new call to Can_Write will cause a search which identifies the lowest priority message. If the lowest priority message has lower priority than the new message submitted to Can_Write, then cancellation of the message currently stored in the message buffer will be attempted. There is, however, a possibility that this lowest priority message might be successfully transmitted after the Can Write has read the message buffer during its search. If a new high priority message is immediately scheduled for transmission (via preemptive call to Can_Write) the identification of the message buffer holding the lowest priority message will no longer be correct (in the underlying Can_Write which has been preempted). This may lead to the message not being cancelled (as it now may have a higher priority). In this case Can Write will not repeat the search for the lowest priority message and priority inversion may occur (if there is another message with lower priority scheduled for transmission in a different message buffer). Whether this scenario can or cannot occur in a particular application depends on implementation of the CanIf.
- 3. The driver does not depend of the OS to get a timer value.
- 4. For functions that are blocking(need to wait a limited period of time for something to happen) the time duration is not given in secons, but in loops.
- 5. There is only one present for the polling functions Can_MainFunctions_Read and Can_MainFunctions_Write, because there is only one reference of the HardwareObject to do polling.
- 6. The base address for the controllers is not user input.

Table Table 3-1 provides Status column description.

 Term
 Definition

 N/A
 Not available

 N/T
 Not testable

 N/S
 Out of scope

 N/I
 Not implemented

 N/F
 Not fully implemented

Table 3-1. Deviations Status Column Description

Below table identifies the AUTOSAR requirements that are not fully implemented, implemented differently, or out of scope for the CAN driver.

Deviation from Requirements

Table 3-2. CAN Deviations Table

Requirement	Status	Description	Notes
SWS_Can_00 447	N/S	lcu_DisableNotification shall be called when "external" Can controllers have been transitioned to STOPPED state (CANIF_CS_STOPPED).	All controllers are on chip.
SWS_Can_00 242	N/S	If an off-chip CAN controller is used, the driver uses services of other MCAL drivers (i.e. SPI). These drivers need to be up and running before the CAN controller can be initialized. The sequence of initialization of different drivers is partly specified in [7]. Only Synchronous APIs may be used because the CAN driver does not provide callback functions that can be called by the MCAL driver. Thus the type of connection between μC and CAN Hardware Unit has only impact on implementation and not on the API.	No off-chip controller is used.
SWS_Can_00 110	N/S	There is no requirement regarding the execution order of the CAN main processing functions.	Application Code Requirement.
SWS_Can_00 240	N/S	The Can module's environment shall make sure that the Mcu module is initialized before initializing the Can module.	Can driver cannot access any variable of Mcu module for checking the state.
SWS_Can_00 077	N/F	For CAN Hardware Units of different type, different Can modules shall be implemented.	Current platforms have only one type of hardware unit.
ECUC_Can_0 0382	N/S	Specifies the CAN controller base address.	The possibility for user to input the base address of the controller is not supported by the Can Driver. The base address is given in the Base module.
SWS_Can_00 244	N/S	The Can module shall use the synchronous APIs of the underlying MCAL drivers and shall not provide callback functions that can be called by the MCAL drivers.	All current controllers are onchip.No callaback can be called by other drivers.
SWS_Can_00 391	N/S	Can module implementations for off-chip CAN controllers shall include the header file Spi.h. By this inclusion, the APIs to access an external CAN controller by the SPI module [12] are included.	Controllers are onchip.
SWS_Can_00 257	N/S	When the CAN hardware supports sleep mode and is triggered to transition into SLEEP state, the Can module shall set the controller to the SLEEP state from which the hardware can be woken over CAN Bus.	Controller not support sleep mode.
SWS_Can_00 270	N/S	On hardware wakeup (triggered by a wake-up event from CAN bus), the CAN controller shall transition into the state STOPPED.	Platform does not support a WAKE UP mode.
SWS_Can_00 271	N/S	On hardware wakeup (triggered by a wake-up event from CAN bus), the Can module shall call the function EcuM_CheckWakeup either in interrupt context or in the context of Can_MainFunction_Wakeup.	Platform does not support a WAKE UP mode.
SWS_Can_00 269	N/S	The Can module shall not further process the L-PDU that caused a wake-up.	Platform does not support a WAKE UP mode.
SWS_Can_00 048	N/S	In case of a CAN bus wake-up during sleep transition, the function	For HW not support on-chip wakeup, this event will not occur.

Table continues on the next page...

Table 3-2. CAN Deviations Table (continued)

Requirement	Status	Description	Notes
		Can_SetControllerMode(CAN_T_WAKEUP) shall return CAN_NOT_OK.	
SWS_Can_00 274	N/S	The Can module shall disable or suppress automatic bus-off recovery.	it is replaced by PR-MCAL-3014: The CAN driver configuration shall allow automatic and also manual CAN bus-off recovery.
SWS_CAN_00 490	N/S	Controllers that do not support a hardware FIFO often provide the capabilities to implement a shadow buffer mechanism, where additional hardware objects take over when the primary hardware object is busy. The number of hardware objects is configured via "CanHwObjectCount".?	Hardware support FIFO, so this requirement is not applicable.
SWS_Can_00 364	N/S	If the ISR for wakeup events is called, it shall call EcuM_CheckWakeup in turn. The parameter passed to EcuM_CheckWakeup shall be the ID of the wakeup source referenced by the CanWakeupSourceRef configuration parameter.	Only for platform support wake up.
SWS_Can_00 294	N/S	The function Can_SetControllerMode shall disable the wake-up interrupt, while checking the wake-up status.	Platform does not support a WAKE UP mode.
SWS_Can_00 361	N/S	The function Can_CheckWakeup shall check if the requested CAN controller has detected a wakeup. If a wakeup event was successfully detected, reporting shall be done to EcuM via API EcuM_SetWakeupEvent.	AAI-279: reject this requirement because our SoC does not support wakeup.
SWS_Can_00 445	N/S	Can driver shall use the following APIs provided by Icu driver, to enable and disable the wakeup event notification:Icu_EnableNotificationIcu_DisableNotification.	Not implemented for OnChip platform.
SWS_Can_00 446	N/S	Icu_EnableNotification shall be called when "external" Can controllers have been transitioned to SLEEP state (CANIF_CS_SLEEP).	Not implemented for OnChip platform.
SWS_Can_00 228	N/S	The Can_MainFunction_Wakeup function performs the polling of wake-up events that are configured statically as 'to be polled'.	Not implemented for platform not support hardware wake-up.
SWS_Can_00 112	N/S	The function Can_MainFunction_Wakeup shall perform the polling of wake-up events that are configured statically as 'to be polled'.	Not implemented for platform not support hardware wake-up.
SWS_Can_00 185	N/S	The Can module may implement the function Can_MainFunction_Wakeup as empty define in case no polling at all is used.	AAI-279: reject this requirement because our SoC does not support wakeup.
SWS_Can_00 999	N/S	These requirements are not applicable to this specification.	this is not a requirement.
ECUC_Can_0 0357	N/S	Name CanMainFunctionWakeupPeriod Description This parameter describes the period for cyclic call to Can_MainFunction_Wakeup. Unit is seconds.	Shall be supported only by platforms which include hardware wake-up supported.
ECUC_Can_0 0430	N/S	Name CanSupportTTCANRef Description The parameter refers to CanlfSupportTTCAN parameter in the CAN Interface Module configuration. The CanlfSupportTTCAN parameter defines whether TTCAN is supported.	This is a HW limitation, some paltform dose not support TTCan feature.

Table continues on the next page...

Table 3-2. CAN Deviations Table (continued)

Requirement	Status	Description	Notes
ECUC_Can_0 0466	N/S	Name CanWakeupFunctionalityAPI Description Adds / removes the service Can_CheckWakeup() from the code. True: Can_CheckWakeup can be used. False: Can_CheckWakeup cannot be used.	Shall be supported only by platforms which include hardware wake-up supported
ECUC_Can_0 0330	N/S	Name CanWakeupSupport Description CAN driver support for wakeup over CAN Bus.	Shall be supported only by platforms which include hardware wake-up supported. Always has value = false
ECUC_Can_0 0359	N/S	CanWakeupSourceRef Description This parameter contains a reference to the Wakeup Source for this controller as defined in the ECU State Manager. Implementation Type: reference to EcuM_WakeupSourceType Multiplicity 01 Type Symbolic name reference to [EcuMWakeupSource] Post-Build Variant Multiplicity false Post-Build Variant Value false Multiplicity Configuration Class Precompile time X All Variants Link time Post-build time Value Configuration Class Pre-compile time X All Variants Link time Post-build time Scope / Dependency scope: local Included Containers Container Name Multiplicity Scope / Dependency CanControllerBaudrateConfig 1* This container contains bit timing related configuration parameters of the CAN controller(s). CanTTController 01 CanTTController is specified in the SWS TTCAN and contains the configuration parameters of the TTCAN controller(s) (which are needed in addition to the configuration parameters of the CAN controller(s)). This container is only included and valid if TTCAN is supported by the controller, enabled (see CanSupportTTCANRef, ECUC_Can_00430), and used.	This requirement is only applicable for platform support HW wake up.

Can_PBcfg_VS.c files will contain the definition for all parameters that are variant aware, independent of the configuration class that will be selected (PC, LT, PB).

Can_Cfg.c file will contain the definition for all parameters that are not variant aware.

3.5 Driver Limitation

- It is a hardware limitation that the FIFO feature must not be enabled when the CAN FD feature is enabled. It means the two features must not be used at the same time.
- The Can driver supports the reception FIFO engine whose size is fixed as 6-message deep due to the hardware limitation.
- The Can driver only supports ten the API name of Can_MainFunction_Write() for processing transmitted MBs. The APIs obey the following pattern:Can_MainFunction_Wrtte_0(), Can_MainFunction_Write_1(),

- Can_MainFunction_Write_2(), Can_MainFunction_Write_3(), ... and until Can_MainFunction_Write_10().
- The Can driver only supports ten the API name of Can_MainFunction_Read() for processing received MBs. The APIs obey the following pattern:
 Can_MainFunction_Read_0(), Can_MainFunction_Read_1(),
 Can_MainFunction_Read_2(), Can_MainFunction_Read_3(), ... and until Can_MainFunction_Read_10().

3.6 Driver Usage and Configuration Tips

This chapter describes how to configurate for advanced features which are not (fully) described by AUTOSAR SWS (i.e NON-ASR features).

3.6.1 Driver APIs usage

- Can_AbortMb() API (Non Autosar) is defined if this feature is enabled by CanApiEnableMbAbort from the Tresos plugin. The call of the non-autosar function Can_AbortMb shall be follwed by the call of Can_MainFunction_Write when the pooling mode transmission is configured.
- Can_SetClockMode() API (Non Autosar) is defined if the dual clock mode is enabled by the CanEnableDualClockMode node from the Tresos plugin.
- Multiplex transmission which is supported by Can_Write() API means to send a
 message from any Tx MB that is free to be used, in the range of the same
 HWObjectID. This means that several Hardware Objects can have the same
 HWObjectID. This feature can be used only if it's enabled by
 CanMultiplexedTransmission from the Tresos Plugin. Refer to CAN277.
- Can driver support loop back mode to verify driver without hardware. In this case, it is necessary to configure filter in order to receive the transmit message.

3.6.2 Can bit timing configuration

Each Can controller can be configured the Bit Time Interval (also known as Bit rate or Baudrate) individually by the CanControllerBaudrateConfig container from Tresos plugin. The CanControllerBaudrateConfig contains the elements where you can fill in the value for the bit timing variables of classical Can and the Can FD as well as the alternative bit timing variables (Can CBT).

This section provides you the method for determining and configuring the optimum bit timing parameters which satisfy the requirements for proper bit sampling.

3.6.2.1 Can bit time calculation

Step 1: Choose Can System Clock Frequency.

The clock source for CAN module can be obtained in 2 modes, depending by the setting of the **CanClockFromBus** control in Tresos.

Figure 3-1. Can Clock Selection: bus

If **CanClockFromBus** is checked, the clock value is extracted from peripheral clock. If **CanClockFromBus** is unchecked, the clock used by the hardware is extracted from external oscillator. It is user responsibility to check and to select the right clock source for their application.

Figure 3-2. Can Clock Selection: osc_clock

Based on **CanClockFromBus** parameter, we have the frequency of CanController named CanClockFrequency(in Hertz).

Step 2: Determine the number of Time Quanta for the Can Bit time interval. The number of Time Quanta abbreviated as **No. of CanTimeQuantas** is an integer number from 8 to 25 and is calculated from the following equations

TimeQuantum (seconds) = **Prescaler** / **CanClockFrequency**

No. of CanTimeQuantas = (1 / CancontrollerBaudRate) / TimeQuantum

Where:

- TimeQuantum is the Can systeam periods in second.
- **Prescaler** which is the Prescaler division factor can be configured from the CanControllerPrescaller node in the CanControllerBaudrateConfig container.
- CancontrollerBaudRate which is the desire baudrate value can be configurated from the CancontrollerBaudRate node in the CanControllerBaudrateConfig container.

You must choose the suitable value for Prescaler and CancontrollerBaudRate to obtain the No. of CanTimeQuantas inside the range from 8 to 25.

Step 3: Configure the integral number of Time Quanta for the time segments.

The bit time interval consists of three time segments, including SYNC_SEG, TSEG1 and TSEG2, each specified as an exact integral number of Time Quanta.

The segments are configured by four nodes from Tresos plugin, including: CanControllerSyncSeg, CanControllerPropSeg, CanControllerSeg1 and CanControllerSeg2. The relationship of the segments as following equation:

No. of CanTimeQuantas = 1 + CanControllerPropSeg + CanControllerSeg1 + CanControllerSeg2

- CanControllerSyncSeg defines Synchronization Segment or SYNC_SEG. Its value is fixed as 1 because SYNC_SEG has a fixed period of one Time Quanta
- CanControllerPropSeg and CanControllerSeg1 specify the number of Time Quanta of Time Segment 1 or TSEG1.
- CanControllerSeg2 specifies the number of Time Quanta of Time Segment 2 or TSEG2.

The sum of three segments must equal with **No. of CanTimeQuantas** resulted from Step 2. Thus, you can device the integral **No. of CanTimeQuantas** into three time segment as long as it is satisfied the requirement of each segment and the sample point recommendation.

The sample point is defined as following image. For the CAN protocol (J1939, J2284) is is recommended to use a sample point in the range of 80% to 90%.

Figure 3-3. Can Time Segments

Driver Usage and Configuration Tips

Step 4: Configure Re-synchronization Jump Width or SJW or RJW. RJW is chosen as the smaller of 4 and CanControllerSeg1. CanControllerSyncJumpWidth from Tresos plugin is used to configured for it.

3.6.2.2 Can FD bit time configuration

The Can FD protocol has 2 independent bit rates for the arbitration phase and the data phase. The arbitration phase uses the same bit timing as classical Can. The data bit rate is either the same or higher than the arbitration bit rate. The data bit rate of Can FD is configured by the CanControllerFdBaudrateConfig container from Tresos plugin.

The Can FD bit time configuration is the same as the above section (Can bit time calculation) within the parameters including: CanControllerFDPrescaller, CanControllerFdBaudRate, CanControllerFdSyncSeg, CanControllerPropSeg, CanControllerSeg1, CanControllerSeg2, CanControllerSyncJumpWidth.

Can FD feature can not be used at the same time with the Rx Fifo feature due to the hardware limitation.

NOTE

When CAN FD is used, it is recommended to use Can CBT in configuring Can Bit Timing variables (See chapter Protocol timing in Reference Manual).

3.6.2.3 Can CBT usage and configuration

The Can CBT extends the range of the CAN bit timing variables in the Can bit time calculation section.

The Can CBT bit time configuration is the same as the above section (Can bit time calculation) within the parameters including: CanControllerCbtPrescaller, CanControllerCbtBaudRate, CanControllerCbtSyncSeg, CanControllerCbtPropSeg, CanControllerCbtSeg1, CanControllerCbtSeg2, CanControllerSyncJumpWidthCbt.

3.6.3 Can Hardware Object Handle (HOH) configuration

The CanHardwareObject container in Tresos plugin is used to configure the operating for Rx and Tx MBs. The elements of this container is detailed in the chapter Can HardwareObject.

For Tx MBs (HTHs) the difference between Standard and Extended mode is done by the most significant bit of the Can ID. Refer to CANIF243 and CANIF188.

For Rx MBs (HRHs) the MIXED message buffer type is handled as EXTENDED type. The platform support only FIFO engine with 5 receive buffers storage scheme.

This section describes the configuration in the advanced features.

3.6.3.1 Configuration for Can FD feature

The Can driver supports to define the maximum payload allowed for the transmitted or received Can FD frames for each HOH when Can FD feature is enabled. In this feature, the FlexCAN RAM can be partitioned in blocks of 512 bytes, the payload size configuration is performed based on the configuration for RAM blocks.

When you want to select the same payload size for HOH, you do not need to care about the exact RAM block which the HOH is allocated in. RAM blocks will be configured the same payload size which depends on the configuration of the MBDSR parameter from Tresos plugin, so that HOH will be configured your desire payload size. In this case, you follow bellowing steps:

- Uncheck the CanSpecifiedRAMBlockSize node in Tresos plugin to disable the feature which allows to separately configure the HOH data size;
- Select the desire payload size in the MBDSR node.

In other case, you want to configure the different payload size for HOH, you must manage the message buffers allocation in RAM blocks because the different payload size is only obtained between the different blocks. The CanRAMBlockRef node in the CanHardwareObject container and the CanRAMBlock container from Tresos plugin support for this case. In this case, you follow bellowing steps:

- Check the CanSpecifiedRAMBlockSize node to enable the feature which allows to separately configure the HOH data size;
- Add elements for CanRAMBlock, each element is to represent for a RAM block configuration. In side the elements, you choose the RAM block at CanRAMBlockName and select the desire payload size at CanRAMBlockSizeValue;
- The CanRAMBlockRef node in the CanHardwareObject container will be editable and MBDSR will be changed to Gray. Enable CanRAMBlockRef then select an element of CanRAMBlock where you configured the payload size in.

3.6.3.2 HOH configuration for Rx FIFO feature

When this feature is enabled, it is required to allocate at least one HRH to the Can controller. The HRH which has the smallest CanObjectId in the list HRHs allocated to this controller is used to configure the operating of the FIFO structure (both Message Buffers and FIFO engine).

The CanHwFilter in the CanHardwareObject for Rx FIFO has no meaning in configuring the FIFO ID filter. The FIFO ID filter configuration will be performed in the CanRxFifo and CanRxFifoTable container.

See Rx Fifo configuration for more details.

3.6.4 Rx Fifo configuration

The receive-only FIFO is enabled for specific controller by asserting the FEN bit in the MCR register. The RxFifo configuration in the Tresos plugin is implemented by "CanControllerRxFifoEnable" parameter under "CanController" container.

When the Fifo is enabled, the memory region normally occupied by the first 6 MBs is normally reserved for use of the Fifo engine. The CPU can read the received frames sequentially, in the order they were received, by repeatedly accessing the MB0 structure.

The interrupts corresponding to MB0 to 5 have a different behaviour when Rx Fifo in enabled. Bit 7 of the IFLAG1 becomes the "Fifo Overflow" flag, bit 6 becomes the "Fifo Warning" flag, bit 5 becomes the "Frame Available in Rx Fifo" flag and bits 4 to 0 are unused.

NOTE

The hardware objects configured in the "Can_MBConfigObjectType" structure are used for the initialization of MBs. IF Rx Fifo is enabled then the MB initialization will start from the last MB which is not used by the RxFifo.The number of MB used by the RxFifo depends by the setting of CanRxFifoFiltersNumber parameter using the following formula: 6 + (CanRxFifoFiltersNumber/4). As a result of this dependency the total number of hardware objects per controller is reduced to: 32 - (6+CanRxFifoFiltersNumber/4) when Rx Fifo is enabled.

If RxFifo is enabled the user can define proper handlers for overflow and warnings notification events.

NOTE

If RxFifo is enabled for a specific controller, the user shall configure at least 1 hardware object which use that controller. The configuration container CanHwFilter has no meaning for this type of hardware object because the RxFifo has defined its own filtering id table. This is needed in order to access the Rxfifo using a hardware object handle, like an ordinary message buffer. In addition,

+ If CanBccSupport is disabled, then the CAN_MCR[IRMQ] bit is negated and the CanMBFilterMaskValue in the container CanRxFifoTable is affected by CanRxFifoGlobalMaskValue. Rx matching process will be based on the masking value of CanRxFifoGlobalMaskValue;

+ If CanBccSupport is enabled, then the CAN_MCR[IRMQ] bit is asserted and Rx matching process will be based on the masking value configured by the CanMBFilterMaskValue in the container CanRxFifoTable. The CanRxFifoGlobalMaskValue parameter does not affect to the Rx FIFO ID filter.

Below is presented an example of a mapping between hardware objects and message buffers for a driver configuration which use multiple controllers and the RxFifo feature is enabled for all of them:

HRH0 id 0, controller A -> rx fifo of controller A

HRH1 id 1, controller A -> MB8

HRH2 id 2, controller A -> MB9

HRH3 id 3, controller B -> rx fifo of controller B

HRH4 id 4, controller B -> MB8

HRH5 id 5, controller B -> MB9

HTH0 id 6, controller A -> MB10

HTH1 id 7, controller B -> MB10

In order to understand the differences, below is presented an example of a mapping between hardware objects and message buffers for a driver configuration which use multiple controllers and the RxFifo feature is NOT enabled for any controller:

HRH0 id 0, controller A -> MB0

Runtime Errors

HRH1 id 1, controller A -> MB1

HRH2 id 2, controller A -> MB2

HRH3 id 3, controller B -> MB0

HRH4 id 4, controller B -> MB1

HRH5 id 5, controller B -> MB2

HTH0 id 6, controller A -> MB3

HTH1 id 7, controller B -> MB4

3.7 Runtime Errors

The driver generates the following DEM errors at runtime.

Table 3-3. Runtime Errors

Function	Error Code	Condition triggering the error
All functions	CAN_E_UNINIT	The driver is not yet initialized
Can_Flexcan_Write	CAN_E_PARAM_DATALENGHT	The length is more than 8 bytes
Mcu_SetMode	CAN_E_PARAM_CONTROLLER	The parameter Controller is out of range
Can_FlexCan_ProcessRxNormal	CAN_E_DATALOST	In case of OVERWRITE or OVERRUN event detection
Can_Flexcan_ProcessRxFiFO	CAN_E_DATALOST	mbindex corresponds to flags for Int FiFo status: Overflow or Warning
Can_Init and Can_Flexcan_UpdateMB	CAN_E_PARAM_POINTER	The parameter PduInfo or the SDU pointer inside PduInfo is a null-pointer
Can_GetVersionInfo	CAN_E_PARAM_POINTER	The paramete versionInfo is a null pointer
Can_Init, Can_ChangeBaudrate, Can_SetBaudRate	CAN_E_TRANSITION	The controller is not in CANIF_CS_STOPPED
Can_FlexCan_SetcontrollerToSlee pMode, Can_FlexCan_SetcontrollerToStart Mode	CAN_E_TRANSITION	The controller is not in STOP state
Can_FlexCan_SetcontrollerToWak eupMode	CAN_E_TRANSITION	The controller is not in SLEEP state
Can_FlexCan_SetcontrollerMode	CAN_E_TRANSITION	A invalid transition has been requested
Can_FlexCan_SetcontrollerToStop Mode	CAN_E_TRANSITION	The controller is not in START or WAKEUP state

3.8 Software specification

The following sections contains driver software specifications.

3.8.1 Define Reference

Constants supported by the driver are as per AUTOSAR CAN Driver software specification Version 4.3 Rev0001.

3.8.1.1 Define CAN_API_ENABLE_ABORT_MB

Support for Special MB Abort API.

Definition: #define CAN API ENABLE ABORT MB (STD ON)

3.8.1.2 Define CAN_BCC_SUPPORT_ENABLE

Defines if Backwards Compatibility Configuration (BCC) feature of CAN controller is used in the configuration. If BCC feature of CAN controller is enabled, Individual Rx masking and queue feature are disabled. If BCC feature of CAN controller is disabled, Individual Rx masking and queue feature are enabled.

Definition:#define CAN_BCC_SUPPORT_ENABLE (STD_OFF)

3.8.1.3 Define CAN_BUSOFFPOLL_SUPPORTED

This macro enables <code>Can_MainFunction_BusOff()</code> if at least one controller is set to process BusOff in Polling Mode.

Definition: #define CAN BUSOFFPOLL SUPPORTED (STD ON)

3.8.1.4 Define CAN SET BAUDRATE API

This macro switches the Can_SetBaudrate API and Can_SetBaudRate API ON or OFF.

Definition:#define CAN_SET_BAUDRATE_API (STD_ON)

Software specification

3.8.1.5 Define CAN_DEV_ERROR_DETECT

Switches the Development Error Detection and Notification ON or OFF.

Definition:#define CAN_DEV_ERROR_DETECT (STD_ON)

3.8.1.6 Define CAN_DUAL_CLOCK_MODE

Enable Non-Autosar API for Dual-Clock support.

Definition:#define CAN_DUAL_CLOCK_MODE (STD_OFF)

3.8.1.7 Define CAN_E_DEFAULT

Development errors.

Definition:#define CAN_E_DEFAULT (uint8)0x08U

Detail:

This feature is reserved for future

3.8.1.8 Define CAN_E_DATALOST

Development errors.

Definition:#define CAN_E_DATALOST (uint8) 0x01U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportRuntimeError function.

Condition:

This event will occur whenever have no data in MB.

Suggestion:

If the development error detection for the Can module is enabled, the Can module shall raise the error CAN_E_DATALOST in case of OVERWRITE or OVERRUN event detection.

3.8.1.9 Define CAN_E_PARAM_CONTROLLER

Development errors.

Definition:#define CAN_E_PARAM_CONTROLLER (uint8) 0x04U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

This event will occur if the parameter Controller is out of range.

Suggestion:

Check the parameter Controller.

3.8.1.10 Define CAN_E_PARAM_DATA_LENGTH

Development errors.

Definition:#define CAN_E_PARAM_DATA_LENGTH (uint8)0x03U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

The function Can_Write shall raise the error CAN_E_PARAM_DATA_LENGTH if the length is more than 8 byte.

Suggestion:

Check the PDU length, it must smaller than 8 byte.

3.8.1.11 Define CAN E PARAM HANDLE

Development errors.

Definition:#define CAN_E_PARAM_HANDLE (uint8)0x02U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

The function Can_Write shall raise the error CAN_E_PARAM_HANDLE if the parameter Hth is not a configured Hardware Transmit Handle.

3.8.1.12 Define CAN_E_PARAM_POINTER

Development errors.

Definition:#define CAN_E_PARAM_POINTER (uint8)0x01U

NXP Semiconductors 35

User Manual, Rev. 1.0

Software specification

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

This event will occur in some function when the pointer is null.

Suggestion:

The function Can_GetVersionInfo shall raise the error CAN_E_PARAM_POINTER if the parameter versionInfo is a null pointer.

The function Can_Init shall raise the error CAN_E_PARAM_POINTER if a NULL pointer was given as config parameter.

The function Can_Write shall raise the error CAN_E_PARAM_POINTER if the parameter PduInfo or the SDU pointer inside PduInfo is a null-pointer and return CAN_NOT_OK.

3.8.1.13 Define CAN_E_TRANSITION

Development errors.

Definition:#define CAN_E_TRANSITION (uint8)0x06U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

This event will occur whenever the driver state transition is invalid.

Suggestion:

If an invalid transition has been requested, function shall raise the error CAN_E_TRANSITION and return CAN NOT OK.

3.8.1.14 Define CAN_E_UNINIT

Development errors.

Definition:#define CAN_E_UNINIT (uint8) 0x05U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

This event will occur if the driver is not yet initialized.

Suggestion:

In many functions need check the init of Can module. If the module is not yet initialized then return CAN NOT OK

3.8.1.15 Define CAN_E_PARAM_BAUDRATE

Development errors.

Definition:#define CAN_E_PARAM_BAUDRATE (uint8)0x07U

<u>Violates:</u> MISRA 2004 Required Rule 16.10, Don't check return type of Det_ReportError function.

Condition:

This event will occur if the parameter Baudrate has an invalid value.

Suggestion:

Check the parameter Baudrate.

3.8.1.16 Define CAN_ERROR_NOTIFICATION_ENABLE

Error notification enabled/disabled.

Definition:#define CAN_ERROR_NOTIFICATION_ENABLE (STD_ON)

3.8.1.17 Define CAN_EXTENDEDID

Extended identifiers.

Definition: #define CAN EXTENDEDID (STD ON)

3.8.1.18 Define CAN_INIT_CONFIG_CONTROLLERS_PC

Definition:#define CAN_INIT_CONFIG_CONTROLLERS_PC extern
CONST(Can_ControllerBaudrateConfigType, CAN_CONST)
ControllerConfigs_PC[CAN_MAXCONTROLLERCOUNT_0];

3.8.1.19 Define CAN_INIT_CONFIG_PC_DEFINES

Export Can_ConfigType Structure.

NXP Semiconductors 37

User Manual, Rev. 1.0

Definition:#define CAN_INIT_CONFIG_PC_DEFINES extern CONST(Can_ConfigType, CAN_CONST)
Can_ConfigSet_PC;

3.8.1.20 Define CAN_ISROPTCODESIZE

Optimization of interrupt service code for size.

Definition:#define CAN ISROPTCODESIZE (STD OFF)

3.8.1.21 Define CAN_MAINFUNCTION_MODE_PERIOD

Periods for cyclic call of Main function Mode.

Definition: #define CAN MAINFUNCTION MODE PERIOD OU

3.8.1.22 Define CAN_MAINFUNCTION_PERIOD_BUSOFF

Periods for cyclic call of Main function.

Definition:#define CAN_MAINFUNCTION_PERIOD_BUSOFF OU

3.8.1.23 Define CAN MAINFUNCTION PERIOD READ

Periods for cyclic call of Main function.

Definition:#define CAN_MAINFUNCTION_PERIOD_READ 1U

3.8.1.24 Define CAN_MAINFUNCTION_PERIOD_WRITE

Periods for cyclic call of Main function Write.

Definition:#define CAN_MAINFUNCTION_PERIOD_WRITE 3U

3.8.1.25 Define CAN_MAXCTRL_SUPPORTED

Maximum possible controllers per specific derivative.

Definition:#define CAN MAXCTRL SUPPORTED 2U

3.8.1.26 Define CAN MAXMB SUPPORTED

Maximum possible Message Buffers per controller specific to this platform.

Definition:#define CAN_MAXMB_SUPPORTED 32U

3.8.1.27 Define CAN_MBCOUNTEXTENSION

Extended number of can hardware objects.

Definition:#define CAN_MBCOUNTEXTENSION (STD_ON)

3.8.1.28 Define CAN_MIX_MB_SUPPORT

Platform support mix of controllers with 64 and 32 MBs.

Definition:#define CAN_MIX_MB_SUPPORT (STD_OFF)

3.8.1.29 Define CAN_MULTIPLEXED_TRANSMISSION

Support for Multiplexed Transmision.

Definition:#define CAN MULTIPLEXED TRANSMISSION (STD ON)

3.8.1.30 Define CAN_PRECOMPILE_SUPPORT

Precompile Support On.

Definition:#define CAN_PRECOMPILE_SUPPORT

3.8.1.31 Define CAN_RXFIFO_ENABLE

Support for Rx Fifo.

Definition: #define CAN RXFIFO ENABLE (STD ON)

3.8.1.32 Define CAN_RXFIFO_EVENT_UNIFIED

Set if Rx Fifo events (Warning/Overflow/FrameAvailable) are configured on the same int on INTC vector table.

Definition:#define CAN_RXFIFO_EVENT_UNIFIED (STD_ON)

3.8.1.33 Define CAN_RXPOLL_SUPPORTED

This macro enables Can_MainFunction_Read() if at least one controller is set to process Rx in Polling Mode.

Definition:#define CAN_RXPOLL_SUPPORTED (STD_ON)

3.8.1.34 Define CAN_SID_ABORT_MB

Service ID (APIs) for Det reporting.

Definition: #define CAN SID ABORT MB (uint8) 0x10U

3.8.1.35 Define CAN_SID_DISABLE_CONTROLLER_INTERRUPTS

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_DISABLE_CONTROLLER_INTERRUPTS (uint8) 0x04U

3.8.1.36 Define CAN_SID_ENABLE_CONTROLLER_INTERRUPTS

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_ENABLE_CONTROLLER_INTERRUPTS (uint8)0x05U

3.8.1.37 Define CAN_SID_GET_VERSION_INFO

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_GET_VERSION_INFO (uint8)0x07U

3.8.1.38 Define CAN_SID_INIT

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_INIT (uint8)0x00U

3.8.1.39 Define CAN_SID_MAIN_FUNCTION_BUS_OFF

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_MAIN_FUNCTION_BUS_OFF (uint8)0x09U

3.8.1.40 Define CAN_SID_MAIN_FUNCTION_MODE

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_MAIN_FUNCTION_MODE (uint8)0x0CU

3.8.1.41 Define CAN_SID_MAIN_FUNCTION_READ

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_MAIN_FUNCTION_READ (uint8)0x08U

3.8.1.42 Define CAN SID MAIN FUNCTION WAKEUP

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_MAIN_FUNCTION_WAKEUP (uint8)0x0AU

3.8.1.43 Define CAN SID MAIN FUNCTION WRITE

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_MAIN_FUNCTION_WRITE (uint8)0x01U

3.8.1.44 Define CAN_SID_SET_CONTROLLER_MODE

Service ID (APIs) for Det reporting.

NXP Semiconductors 41

User Manual, Rev. 1.0

Definition:#define CAN_SID_SET_CONTROLLER_MODE (uint8) 0x03U

3.8.1.45 Define CAN_SID_SETCLOCKMODE

Service ID (APIs) for Det reporting.

Definition: #define CAN SID SETCLOCKMODE (uint8) 0x0FU

3.8.1.46 Define CAN_SID_WRITE

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_WRITE (uint8)0x06U

3.8.1.47 Define CAN_SID_SET_BAUDRATE

Service ID (APIs) for Det reporting.

Definition:#define CAN_SID_SET_BAUDRATE (uint8)0x0FU

3.8.1.48 Define CAN_SET_BAUDRATE_API

This macro switches the Can_SetBaudrate API and Can_SetBaudRate API ON or OFF.

Definition:#define CAN_SET_BAUDRATE_API (STD_ON)

3.8.1.49 Define CAN_TIMEOUT_DURATION

(CAN113_Conf) Specifies the maximum time for blocking function until a timeout is detected. Unit in loops.

Definition:#define CAN TIMEOUT DURATION 20U

3.8.1.50 Define CAN_TXPOLL_SUPPORTED

This macro enables <code>Can_MainFunction_Write()</code> if at least one controller is set to process Tx in Polling Mode.

Definition:#define CAN_TXPOLL_SUPPORTED (STD_ON)

3.8.1.51 Define CAN_VERSION_INFO_API

Support for version info API.

Definition: #define CAN VERSION INFO API (STD ON)

3.8.2 Enum Reference

Enumeration of all constants supported by the driver are as per AUTOSAR CAN Driver software specification Version 4.3 Rev0001.

3.8.2.1 Enumeration Can_ClockModeType

CAN source clock selection used in Can_SetClockMode Non-Autosar API.

Table 3-4. Enumeration Can_ClockModeType Values

Value	Description	
CAN_NORMAL = 0U	Standard configuration (default).	
CAN_ALTERNATE	Second configuration (special).	

3.8.2.2 Enumeration Can_ControllerStateType

States that defines the controllers.

Table 3-5. Enumeration Can_ControllerStateType Values

Value	Description
CAN_STOPPED = 0U	Controller in state STOPPED.
CAN_STARTED	Controller in state STARTED.
CAN_SLEEPED	Controller in state SLEEPED.

3.8.2.3 Enumeration Can_ObjType

Used for value received by Tressos interface configuration. Describe the MB configuration.

Table 3-6. Enumeration Can_ObjType Values

Value	Description
CAN_RECEIVE = 0U	Receive MB.
CAN_TRANSMIT	Transmit MB.

3.8.2.4 Enumeration Can_ReturnType

CAN Return Types from Functions.

Table 3-7. Enumeration Can_ReturnType Values

Value	Description
CAN_OK = 0U	Operation was ok executed.
CAN_NOT_OK	Operation was not ok executed.
CAN_BUSY	Operation was rejected because of busy state.

3.8.2.5 Enumeration Can_ControllerStateType

State transitions that are used by the function CAN_SetControllerMode().

Table 3-8. Enumeration Can_StateTransitionType Values

Value	Description
CAN_CS_STOPPED = 0U	CANIF_CS_STARTED -> CANIF_CS_STOPPED.
CAN_CS_STARTED	CANIF_CS_STOPPED -> CANIF_CS_STARTED.
CAN_CS_SLEEP	CANIF_CS_STOPPED -> CANIF_CS_SLEEP.

3.8.2.6 Enumeration Can_StatusType

CAN Driver status used for checking and preventing double driver intialization.

CAN_UNINIT = The CAN controller is not initialized. The CAN Controller is not participating on the CAN bus. All registers belonging to the CAN module are in reset

state, CAN interrupts are disabled. CAN_READY = Controller has initialized: static variables, including flags; Common setting for the complete CAN HW unit; CAN controller specific settings for each CAN controller.

Table 3-9. Enumeration Can_StatusType Values

Value	Description	
CAN_UNINIT = 0U	Driver not initialized.	
CAN_READY	Driver ready.	

3.8.2.7 Enumeration CanIdType

Used for value received by Tressos interface configuration. Used to differentiate Extended, Mixed or Standard Id type

Table 3-10. Enumeration CanldType Values

Value	Description	
CAN_EXTENDED = 0U	Extended ID (29 bits).	
CAN_STANDARD	Standard ID (11 bits).	
CAN_MIXED	Mixed ID (29 bits).	

3.8.2.8 Enumeration Can_FdType

Can_FdType.

Used for value received by Tressos interface configuration.

Table 3-11. Enumeration Can_FdType Values

Value	Description
CAN_8_BYTES_PAYLOAD = 0U	Message buffer Data size.
CAN_16_BYTES_PAYLOAD	Message buffer Data size.
CAN_32_BYTES_PAYLOAD	Message buffer Data size.
CAN_64_BYTES_PAYLOAD	Message buffer Data size.

3.8.3 Function Reference

Functions of all functions supported by the driver are as per AUTOSAR CAN Driver software specification Version 4.3 Rev0001.

3.8.3.1 Function Can_Init

Initialize the CAN driver. SID = 0x00.

Prototype: void Can_Init(const Can_ConfigType *Config);

Table 3-12. Can_Init Arguments

Туре	Name	Direction	Description
const	Config	input	Pointer to driver configuration.
Can_ConfigType *			

Return: void

Initialize all the controllers. The CAN module shall be initialized by Can_Init(<&Can_Configuration>) service call during the start-up. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Can_Init shall be called at most once during runtime.

post: Can_Init shall initialize all the controllers and set the driver in READY state.

3.8.3.2 Function Can GetVersionInfo

Returns the version information of this module. SID = 0x07.

Prototype: void Can_GetVersionInfo(Std_VersionInfoType *versioninfo);

Table 3-13. Can_GetVersionInfo Arguments

Туре	Name	Direction	Description
Std_VersionInfoTy pe *	versioninfo	-	A pointer to location to store version info Must be omitted if the function does not have parameters.

Return: void

This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: The CAN_VERSION_INFO_API define must be configured on.

post: The version information is return if the parameter versionInfo is not a null pointer.

3.8.3.3 Function Can_SetControllerMode

Put the controller into a required state. SID = 0x03.

Prototype: Can_ReturnType Can_SetControllerMode(uint8 Controller, Can_StateTransitionType Transition);

Table 3-14. Can_SetControllerMode Arguments

Туре	Name	Direction	Description
uint8	Controller		- Can controller for which the status shall be changed - based on configuration order list (CanControllerId).
Can_StateTransiti onType	Transition	input	- Possible transitions (CAN_T_STOP / CAN_T_START / CAN_T_SLEEP / CAN_T_WAKEUP)

Return: Can_ReturnType Result of the transition.

Table 3-15. Can SetControllerMode Returns

Value	Description		
CAN_OK	Transition initiated.		
CAN_NOT_OK	Development or production error.		

Switch the controller from one state to another. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

<u>pre:</u> Before changing the controller state the driver must be initialized.

<u>post:</u> After the transition to the new state the interrupts required for that state must be enebaled.

3.8.3.4 Function Can_DisableControllerInterrupts

Disable INTs. SID = 0x04.

Prototype: void Can DisableControllerInterrupts(uint8 Controller);

 Table 3-16.
 Can_DisableControllerInterrupts Arguments

Туре	Name	Direction	Description
uint8	Controller		Can controller for which interrupts shall be disabled - based on configuration order list (CanControllerId).

Return: void

Switch OFF the controller's interrupts. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Driver must be initalzied before changing the interrupts state (en/dis).

post: Controller must not respond to any interrupt assertion.

Note

The maximum number of nested calls to Can_DisableControllerInterrupts is limited to 127. This function may not be preempted by code which calls function Can_InitController

3.8.3.5 Function Can_EnableControllerInterrupts

Enable INTs. SID = 0x05.

Prototype: void Can_EnableControllerInterrupts(uint8 Controller);

Table 3-17. Can_EnableControllerInterrupts Arguments

Туре	Name	Direction	Description
uint8	Controller		Can controller for which interrupts shall be disabled - based on configuration order list (CanControllerId).

Return: void

Switch ON the controller's interrupts. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

<u>pre:</u> Driver must be initalzied before changing the interrupts state (en/dis).

post: Controller must respond to interrupt assertion.

Note

This function may not be preempted by code which calls function Can InitController.

3.8.3.6 Function Can_Write

Transmit information on CAN bus. SID = 0x06.

Prototype: Can_ReturnType Can_Write(Can_HwHandleType Hth, const Can_PduType *PduInfo);

Table 3-18. Can_Write Arguments

Туре	Name	Direction	Description
Can_HwHandleType	Hth		Information which HW-transmit handle shall be used for transmit. Implicitly this is also the information about the controller to use because the Hth numbers are unique inside one hardware unit.
const Can_PduType *	PduInfo	input	Pointer to SDU user memory, DLC and Identifier.

Return: Can_ReturnType Result of the write operation.

Table 3-19. Can_Write Returns

Value	Description	
CAN_OK	Write command has been accepted.	
CAN_NOT_OK	Development error occured.	
CAN_BUSY	No of TX hardware buffer available or preemtive call of Can_Write() that can't be implemented reentrant.	

Can_Write checks if hardware transmit object that is identified by the HTH is free. Can_Write checks if another Can_Write is ongoing for the same HTH. a) hardware transmit object is free: The mutex for that HTH is set to 'signaled' the ID, DLC and SDU are put in a format appropriate for the hardware (if necessary) and copied in the appropriate hardware registers/buffers. All necessary control operations to initiate the transmit are done. The mutex for that HTH is released. The function returns with CAN_OK. b) hardware transmit object is busy with another transmit request. The function returns with CAN_BUSY. c) A preemptive call of Can_Write has been issued, that could not be handled reentrant (i.e. a call with the same HTH). The function returns with CAN_BUSY the function is non blocking d) The hardware transmit object is busy with another transmit request for an L-PDU that has lower priority than that for the current request The transmission of the previous L-PDU is cancelled (asynchronously). The function returns with CAN_BUSY. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

<u>pre:</u> Driver must be initialized and MB must be configured for Tx.

post: The data can be transmitted or rejected because of another data with a higher priority.

3.8.3.7 Function Can_MainFunction_Write

Function called at fixed cyclic time. SID 0x01.

Prototype: void Can_MainFunction_Write(void);

Service for performs the polling of TX confirmation and TX cancellation confirmation when CAN_TX_PROCESSING is set to POLLING. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Driver must be initialized.

post: Send the data from that MB that is configured for Tx.

3.8.3.8 Function Can_MainFunction_Read

Function called at fixed cyclic time, with polling on only one MessageBuffer.

Prototype: void Can_MainFunction_Read(void);

Service for performs the polling of RX indications when CAN_RX_PROCESSING is set to POLLING. This routine is called by:

pre: Driver must be initialized.

post: Receive the data from that MB that is configured for Rx.

Note

This function may not be preempted by code which calls any of the driver functions.

3.8.3.9 Function Can_MainFunction_BusOff

Function called at fixed cyclic time, with polling on only one MessageBuffer.

Prototype: void Can_MainFunction_BusOff(void);

Service for performs the polling of BusOff events that are configured statically as 'to be polled'. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Driver must be initialized.

post: Handle the Busoff event.

3.8.3.10 Function Can_MainFunction_Mode

Function called at fixed cyclic time. SID = 0x0C.

Prototype: void Can_MainFunction_Mode(void);

Service for performs performs the polling of CAN status register flags to detect transition of CAN Controller state This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Driver must be initialized.

post: Handle the transition of Can Controller state.

3.8.3.11 Function Can_AbortMb

Process a message buffer abort.

Prototype: void Can_AbortMb(Can_HwHandleType Hth);

Table 3-20. Can_AbortMb Arguments

Туре	Name	Direction	Description
Can_HwHandleType	Hth	input	- HW-transmit handler

This function write a abort code (b'1001) to MBCS[CODE] field of the MB. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Driver must be initialized and the current MB transmission should be ready for transmit.

3.8.3.12 Function Can_SetClockMode

Process a transition from one clock source to another.

Prototype: Std_ReturnType Can_SetClockMode(uint8 can_controller, Can_ClockModeType
can_clk_mode);

Table 3-21. Can_SetClockMode Arguments

Туре	Name	Direction	Description
uint8	can_controller	input	controller ID
Can_ClockModeType	can_clk_mode	input	clock mode selection

Return: Std_ReturnType Result of the clock switch operation.

Table 3-22. Can_SetClockMode Returns

Value	Description	
E_OK	Switch clock operation was ok.	
E_NOT_OK	Switch clock operation was not ok.	

This function is configuring Can controllers to run on the same baudrate, but having a different MCU source clock. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Driver must be initialized and all the controllers must be in Stop state.

3.8.3.13 Function Can SetBaudrate

Initialize the CAN controllers. SID = 0x0f.

Prototype: Std_ReturnType Can_SetBaudrate(uint8 Controller, uint16 BaudRateConfigID)

Table 3-23. Can_SetBaudrate Arguments

Туре	Name	Direction	Description
uint8	Controller	input	CAN Controller, whose baudrate shall be changed
uint16	BaudRateConfigID	input	references a baud rate configuration by ID

Return: Std_ReturnType

Initialize all the controllers. Initialize the controller based on ID input parameter. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

pre: Before controller re-initalization the driver must be initialized and the controllers must be in Stop state.

post:: Interrupts and MBs must be configured for respond to CAN bus.

3.8.3.14 Function Can_Delnit

Initialize the CAN driver. SID = 0x10

Prototype: void Can_Deinit (void);

Table 3-24. Can_Delnit Arguments

Туре	Name	Direction	Description

Return: void.

DeInitialize all the controllers. The CAN module shall be initialized by Can_DeInit() service call during the start-up. This routine is called by:

• CanIf or an upper layer according to Autosar requirements.

<u>pre:</u> Can_DeInit shall be called at most once during runtime.

post: Can_DeInit shall de initialize all the controllers and set the driver in UNINIT state.

3.8.3.15 Function Can_GetControllerMode

Initialize the CAN driver. SID = 0x12.

<u>Prototype</u>: Std_ReturnType Can_GetControllerMode(uint8 Controller, Can_ControllerStateType* ControllerModePtr);

Table 3-25. Can_Write Arguments

Туре	Name	Direction	Description
uint8	Controller	input	ACAN controller for which the status shall be requested
const Can_PduType *	ControllerModePtr	output	Pointer to a memory location, where the current mode of the CAN controller will be stored

Return: Std_ReturnType.

The CAN module shall be Get Controller Mode by Can_GetControllerMode() service call during the start-up. This routine is called by: • CanIf or an upper layer according to Autosar requirements

• CanIf or an upper layer according to Autosar requirements.

pre:

post:

3.8.3.16 Function Can_GetControllerErrorState

Initialize the CAN driver. SID = 0x11.

Prototype: Std_ReturnType Can_GetControllerErrorState(uint8 ControllerId, Can_ErrorStateType* ErrorStatePtr);

Table 3-26. Can_Write Arguments

Туре	Name	Direction	Description
uint8	ControllerId	input	Abstracted Canlf Controllerld which is assigned to a CAN controller, which is requested for ErrorState
Can_ErrorStateType*	ErrorStatePtr	output	Pointer to a memory location, where the error state of the CAN controller will be stored

Return: Std_ReturnType

The CAN module shall be Get Controller Error State by Can_GetControllerErrorState() service call during the start-up. This routine is called by: • CanIf or an upper layer according to Autosar requirements

• CanIf or an upper layer according to Autosar requirements.

pre:

post:

3.8.4 Structs Reference

Data structures supported by the driver are as per AUTOSAR CAN Driver software specification Version 4.3 Rev0001.

3.8.4.1 Structure Can_ConfigType and CanStatic_ConfigType

Top Level structure containing all Driver configuration.

A pointer to this structure is transmitted to <code>can_Init()</code> to initalize the driver at startup. The application selects one of the configurations by using a pointer to one of the elements of this array as a parameter of the Can_Init function.

Declaration

Table 3-27. Structure Can_ConfigType member description

Member	Description
pFilterMasks	Pointer to the first FilterMask value - any controller can have many filter masks for Can messages.
MBConfigContainer	Pointer to the first MB configuration of this Controller.
ControlerDescriptors	Pointer to the first CAN Controller description.
pRxFiFoTableIdConfig	Pointer to the Table IDs for the RxFifo.
pRxFilterTableConfig	The Rx Filter Table.
u32CanMaxObjectId	Maximum Object IDs configured.
uCanFirstHTHIndex	The index of the first HTH configured.

Table 3-28. Structure CanStatic_ConfigType member description

Member	Description
u8ControllersConfigured	Number of Can Controllers configured in Tresos plugin.
StaticControlerDescriptors	Pointer to the first FlexCAN Controller description.

3.8.4.2 Structure Can_ControlerDescriptorType

Structure for describing individual CAN controllers on the chip.

HRH = Hardware Receive Handle (HRH) is defined and provided by the CAN driver. Each HRH represents exactly one hardware object. The HRH can be used to optimize software filtering. HTH = The Hardware Transmit Handle (HTH) is defined and provided by the CAN driver. Each HTH represents one or several hardware objects, that are configured as hardware transmit pool.

Declaration

User Manual, Rev. 1.0

NXP Semiconductors

55

```
typedef struct
 {
 const uint8 u8MaxBaudRateCount,
 const uint8 u8DefaultBaudRateIndex,
 const Can_ControllerBaudrateConfigType *pControllerBaudrateConfigsPtr,
 const uint32 *u32RxFifoGlobalMask,
 const uint8 *u8RxFiFoUsedMb,
 const Can_PCallBackType Can_RxFifoOverflowNotification,
 const Can_PCallBackType Can_RxFifoWarningNotification,
 const uint32 u32Options,
 } Can_ControlerDescriptorType;
```

Table 3-29. Structure Can_ControlerDescriptorType member description

Member	Description
u8MaxBaudRateCount	Max BaudRate number.
u8DefaultBaudRateIndex	Default baudrate index.
pControllerBaudrateConfigsPtr	Pointer to the Configuration of Baudrate timing parameter for FlexCAN baudrate controller (CTRL value register).
u32RxFifoGlobalMask	Rx Fifo Global mask value
u8RxFiFoUsedMb	Number of MBs used by Rx Fifo
Can_RxFifoOverflowNotification	Pointer to RX FIFO Overflow notification function.
Can_RxFifoWarningNotification	Pointer to RX FIFO Warning notification function.
u32Options	BusOff Sw Recovery, RXFifo En, IDAM Type, Event Trigger Mode TxProcessing/RxProcessing/BusoffProcessing/WakeuProcessing: Polling vs Interrupt mode.

```
typedef struct
 {
 const uint8 u8ControllerOffset,
 const uint8 u8MaxMBCount,
 const CanStatic_ControllerBaudrateConfigType *pStaticControllerBaudrateConfigsPtr,
 const Can_PCallBackType Can_ErrorNotification,
 const uint8 u8NumberOfMB,
 } CanStatic_ControlerDescriptorType;
```

Table 3-30. Structure Can_ControlerDescriptorType member description

Member	Description
u8ControllerOffset	Hardware Offset for Can controller: FLEXCAN_A = Offset[0], FLEXCAN_B = Offset[1],
u8MaxMbTxCount	Rx Fifo Global mask value
pStaticControllerBaudrateConfigsPtr	Pointer to the Configuration of Baudrate timing parameter for FlexCAN baudrate controller (CTRL value register).
Can_ErrorNotification	Pointer to Error interrupt notification function (ESR[ERR_INT]).
u8NumberOfMB	Number of message Buffers available for FlexCan unit.

3.8.4.3 Structure Can_ControllerBaudrateConfigType and CanStatic_ControllerBaudrateConfigType

Configuration of CAN controller.

This structure is initialized by Tresos considering user settings. Used by Can_ConfigType and CanStatic_ConfigType. Passed to Can_InitController() at initialization.

Declaration

Table 3-31. Structure Can ControllerBaudrateConfigType member description

Member	Description
u32ControlRegister	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.
u8TxArbitrationStartDelay	The value of the Tx Arbitration Start Delay (TASD) bit field.
u32ControlRegisterAlternate	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.
u16ControllerBaudRate	Configured BaudRate in kbps.
ControllerFD	Content of the CANFD_CBT Register fields.
ControllerCbtRegister	Content of the CAN_CBT Register fields.
u16ControllerBaudRateConfigID	The ID of Controller baudrate configuration.

Table 3-32. Structure CanStatic_ControllerBaudrateConfigType member description

Member	Description
_	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.
	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.

3.8.4.4 Structure Can_ControllerBaudrateConfigType

Configuration of CAN controller.

This structure is initialized by Tresos considering user settings. Used by Can_ConfigType. Passed to Can InitController() at initialization.

Declaration

User Manual, Rev. 1.0

```
typedef struct
 {
 const uint32 u32ControlRegister,
 const uint32 u32ControlRegisterAlternate,
 const uint16 u16ControllerBaudRate,
 const Can_ControllerFdConfigType ControllerFD,
 const Can_ControllerCbtConfigType ControllerCbtRegister,
 const uint16 u16ControllerBaudRateConfigID,
 } Can_ControllerBaudrateConfigType;
```

Table 3-33. Structure Can_ControllerBaudrateConfigType member description

Member	Description
u32ControlRegister	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.
u32ControlRegisterAlternate	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.
u16ControllerBaudRate	Configured BaudRate in kbps.
ControllerFD	Content of the CANFD_CBT Register fields.
ControllerCbtRegister	Content of the CAN_CBT Register fields.
u16ControllerBaudRateConfigID	The ID of Controller baudrate configuration.

```
typedef struct
 {
 const uint32 u32ControlRegister,
 const uint32 u32ControlRegisterAlternate,
 } CanStatic ControllerBaudrateConfigType;
```

Table 3-34. Structure Can_ControllerBaudrateConfigType member description

Member	Description
	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.
	Content of the Control Register (CTRL) fields: PRESDIV, RJW, PSEG1, PSEG2, CLKSRC, LPB, SMP, BOFF_REC, LOM, PROPSEG.

3.8.4.5 Structure Can_MBConfigContainerType

Type for storing Message Buffer configurations.

The MessageBufferConfigs array is sorted according to:

- HRHs first, HTHs next (AutoSAR requirement)
- Controller ID (HRHs and HTHs belonging to all controllers must be grouped together)
- Message ID (to ensure top priority IDs are first which means they will be serviced first)

Declaration

```
typedef struct
{
 const Can_MBConfigObjectType *pMessageBufferConfigsPtr,
 const Can_HwHandleType uMessageBufferConfigCount
} Can_MBConfigContainerType;
```

Table 3-35. Structure Can_MBConfigContainerType member description

Member	Description
pMessageBufferConfigsPtr	Pointer to the MB array .
uMessageBufferConfigCount	Number of elements in the array -(having 6 controllers with 64MBs each uint8 is not enough to store this value -> the type is extended to uint16).

3.8.4.6 Structure Can_MBConfigObjectType

Type for storing information about Message Buffers (CAN hardware objs). Used by Can_MBConfigContainerType.

Declaration

Table 3-36. Structure Can_MBConfigObjectType member description

Member	Description
uldMaskIndex	Index into array of Can_FilterMaskType values (uint8/uint16), Current MB and the coresponding filter mask.
u8ControllerId	Controller ID (index into controller address array containing Can_ControllerPtrType).
uldType	ID type: EXTENDED, STANDARD, MIXED.
еМВТуре	Receive/Transmit.
uMessageId	(extended identifier) (uint16/uint32). configurable by CanHardwareObject/CanIdValue.
u8LocalPriority	Local priority bits used for arbitration.
u32HWObjID	HW Obiect ID.
u8FdPaddingValue	Padding value for MBs with the number of data bytes > 8. This parameter is used in FD mode

Table continues on the next page...

User Manual, Rev. 1.0

Table 3-36. Structure Can_MBConfigObjectType member description (continued)

Member	Description
u32CanMainFuncRWPeriodRef	Read Write Period Reference .
u16MBOffsetAddr	Offset address of the MB in the message buffer memory area.
u8MBPayloadLength	Maximum data length (in bytes) of a CAN frame which is transmitted or received on the MB.
u8HWMBIndex	The index of the MB (also known as HOH) in the message buffer memory.
CanTriggerTransmitEnable	The parameter is used to detect the MB which run with trigger transmit feature.

3.8.4.7 Structure Can_PduType

Type used to provide ID, DLC, SDU from CAN interface to CAN driver. HTH/HRH = ID+DLC+SDU.

Declaration

Table 3-37. Structure Can_PduType member description

Member	Description
id	CAN L-PDU = Data Link Layer Protocol Data Unit. Consists of Identifier, DLC and Data(SDU) It is uint32 for CAN_EXTENDEDID=STD_ON, else is uint16.
swPduHandle	The L-PDU Handle = defined and placed inside the Canlf module layer. Each handle represents an L-PDU, which is a constant structure with information for Tx/Rx processing.
length	DLC = Data Length Code (part of L-PDU that describes the SDU length).
sdu	CAN L-SDU = Link Layer Service Data Unit. Data that is transported inside the L-PDU.

3.8.4.8 Structure Can_RxFiFoTableIdConfigType

Rx Fifo Table IDs and Filter Masks.

Declaration

User Manual, Rev. 1.0

```
const uint32 u32TableFilterMask
} Can RxFiFoTableIdConfigType;
```

Table 3-38. Structure Can_RxFiFoTableIdConfigType member description

Member	Description
u32TableId	Table with the IDs specific for Rx Fifo.
u32TableFilterMask	Table with the Filter masks.

3.8.4.9 Structure Can_ControllerFdConfigType

Can_ControllerFdConfigType.

Type used to provide ID, DLC, SDU from CAN interface to CAN driver. HTH/HRH = ID+DLC+SDU.

Declaration

Table 3-39. Structure Can_ControllerFdConfigType member description

Member	Description
u32CanFdEnable	This parameter is used to detect the FD feature enable or disable.
u32CanFdBaudRate	This parameter is used to store the baudrate of FD feature.
u32CanFdCbtRegister	This parameter is used to store the value which is written to CBT register.
u32CanControllerTrcvDelayCompensation	This parameter is used to store the value which is written in the FDCTRL register.(see more in the RM)
u32CanControllerTxBitRateSwitch	This parameter is used to detect the FD feature will run switch baudrate mode or not.
u32CanFdCTRL2Register	This parameter is used to configure some bit fields in CTRL2 register for the FD feature.

3.8.4.10 Structure Can_ControllerCbtConfigType

Can ControllerCbtConfigType.

User Manual, Rev. 1.0

Type used to provide ID, DLC, SDU from CAN interface to CAN driver. HTH/HRH = ID+DLC+SDU.

Declaration

Table 3-40. Structure Can_ControllerCbtConfigType member description

Member	Description
id	CAN L-PDU = Data Link Layer Protocol Data Unit. Consists of Identifier, DLC and Data(SDU) It is uint32 for CAN_EXTENDEDID=STD_ON, else is uint16.
swPduHandle	The L-PDU Handle = defined and placed inside the Canlf module layer. Each handle represents an L-PDU, which is a constant structure with information for Tx/Rx processing.
length	DLC = Data Length Code (part of L-PDU that describes the SDU length).
sdu	CAN L-SDU = Link Layer Service Data Unit. Data that is transported inside the L-PDU.

3.8.5 Types Reference

Types supported by the driver are as per AUTOSAR CAN Driver software specification Version 4.3 Rev0001.

3.8.5.1 Typedef Can_HwHandleType

Type:uint8

Represents the hardware object handles of a CAN hardware unit. For CAN hardware units with more than 255 HW objects use extended range.

• used by "Can_Write" function. The driver does not distinguish between Extended and Mixed transmission modes. Extended transmission mode of operation behaves the same as Mixed mode.

3.8.5.2 Typedef Can_IdPtrType

Type: const uint32 *const

Type for storing pointer to the Identifier Lenght Type.

• used by "Can_ConfigType" structure (pointer to the FilterMasks).

3.8.5.3 Typedef Can_ldType

Type:uint32

Type for storing the Identifier Length Type: Normal /Extended.

• used by "Can_MessageBufferConfigObjectType" structure. The driver does not distinguish between Extended and Mixed transmission modes. Extended transmission mode of operation behaves the same as Mixed mode.

3.8.5.4 Typedef Can_PCallBackType

Type for pointer to function.

Type: void(*

Type for pointer to function. Used for user handlers from plugin.

3.8.5.5 Typedef Can_PtrControlerDescriptorType

Type: const Can_ControlerDescriptorType *

3.8.5.6 Typedef CanStatic_PtrControlerDescriptorType

Type: const canStatic_ControlerDescriptorType *

3.8.5.7 Typedef Can_PtrMBConfigContainerType

 $\underline{\textbf{Type:}} \ \textbf{const} \ \texttt{Can_MBConfigContainerType} \ *$

3.9 Symbolic Names Disclaimer

All containers having the symbolic name tag set as true in the Autosar schema will generate defines like:

Symbolic Names Disclaimer

#define <Container_ID>

For this reason it is forbidden to duplicate the name of such containers across the MCAL configuration, or to use names that may trigger other compile issues (e.g. match existing #ifdefs arguments).

Chapter 4 Tresos Configuration Plug-in

This chapter describes the Tresos configuration plug-in for the CAN Driver. The most of the parameters are described below.

4.1 Configuration elements of Can

Included forms:

- IMPLEMENTATION_CONFIG_VARIANT
- CanConfigSet
- CanGeneral
- CommonPublishedInformation

4.2 Form IMPLEMENTATION_CONFIG_VARIANT Table 4-1. IMPLEMENTATION_CONFIG_VARIANT

DescriptionDefines whether pre-compile version is used. Using this option with VariantPostBuild value, Tresos can generate many CanConfigSet variants.ClassImplementation Specific ParameterRangeVariantPreCompile, VariantPostBuildDefaultVariantPreCompileSource FileCan_Cfg.hSource Representation#define CAN_PRECOMPILE_SUPPORTAutosar 4.3 RequirementNA

Note

This parameter permit to generate many configurations if VariantPostBuild is selected.

4.3 Form CanController

This configuration holds global control over the platform specific config control features.

This container is implementation specific.

Figure 4-1. Tresos Plugin snapshot for CanConfigSet form.

4.3.1 Can-Controller Parameters

Can-Controller parameters, their possible values and meaning are described in the following text. The Can-Controller parameters are implemented as constant structures and arrays stored in flash memory of the MCU.

67

Figure 4-2. Can Controller Parameters

4.3.1.1 CanHwChannel

Table 4-2. CanHwChannel

Description	Specifies which one of the on-chip FlexCan interface is associated with the controller ID.
Class	Implementation Specific Parameter
Range	FlexCAN_A, FlexCAN_B,
Default	FlexCAN_A

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-2. CanHwChannel (continued)

Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT] = {
	/* Can Controller Offset on chip */
	FLEXCAN_A_OFFSET,
	}
	CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* Can Controller Offset on chip */
	FLEXCAN_A_OFFSET,
]}
Autosar 4.3 Requirement	NA

Note

This parameter set the Can hardware channel for which the settings are implemented. The order from hardware (Can_A first and Can_B second) is not mandatory to be respected in the CanController list from Tresos plugin.

4.3.1.2 CanControllerActivation

Table 4-3. CanControllerActivation

Description	Defines if a CAN controller is used in the configuration.
Class	Autosar Parameter
Range	True , False
Default	True
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	NA
Autosar 4.3 Requirement	ECUC_Can_00315

Note

This parameter permit to use the current settings for one of Can controllers. If this control is set to 'false' no Can controller initialization is made (NULL_PTR).

68

4.3.1.3 CanControllerBaseAddress

Table 4-4. CanControllerBaseAddress

Description	Specifies the CAN controller base address.
Class	Autosar Parameter
Range	0 4294967295
Default	0
Source File	NA
Source Representation	NA
Autosar 4.3 Requirement	ECUC_Can_00382

Note

This requirement is not supported by the Can Driver.

4.3.1.4 CanControllerId

Table 4-5. CanControllerId

Description	This parameter provides the controller ID which is unique in a given CAN Driver. The value for this parameter starts with 0 and continues without any gaps.
Class	Autosar Parameter
Range	0 255
Default	0
Source File	Can_Cfg.h
Source Representation	#define CanController_0 0U /* Default configuration for FlexCAN_A */
Autosar 4.3 Requirement	ECUC_Can_00316

Note

This parameter set an ID for the current Can controller configuration. Also a define is generated for each Can controller.

4.3.1.5 CanRxProcessing

Table 4-6. CanRxProcessing

Description	Specifies if RX events are polled inside Can_MainFunction_Read or cause an interrupt.
Class	Autosar Parameter
Range	Polling , Interrupt
Default	Polling

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-6. CanRxProcessing (continued)

Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Controller Options ===== */
	/* RxPoll Enabled */
	CAN_CONTROLLERCONFIG_RXPOL_EN_U32
	}
	CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Controller Options ===== */
	/* RxPoll Enabled */
	CAN_CONTROLLERCONFIG_RXPOL_EN_U32
	}
Autosar 4.3 Requirement	ECUC_Can_00317

Note

This parameter set how it is implemented the handling of Rx confirmation events: by polling or by interrupt.

4.3.1.6 CanTxProcessing

Table 4-7. CanTxProcessing

Description	Specifies if TX events are polled inside Can_MainFunction_Write or cause an interrupt.
Class	Autosar Parameter
Range	Polling , Interrupt
Default	Polling
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Controller Options ===== */
	/* TxPoll Enabled */
	CAN_CONTROLLERCONFIG_TXPOL_EN_U32
	}

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-7. CanTxProcessing (continued)

	CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Controller Options ===== */
	/* TxPoll Enabled */
	CAN_CONTROLLERCONFIG_TXPOL_EN_U32
	}
Autosar 4.3 Requirement	ECUC_Can_00318

Note

This parameter set how it is implemented the handling of Tx confirmation events: by polling or by interrupt.

4.3.1.7 CanBusOffProcessing

Table 4-8. CanBusOffProcessing

interrupt. Class Autosar Parameter Range Polling , Interrupt Default Polling Source File Can_Cfg.c, Can_PBcfg.c CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_[index]] = {		
Polling Polling Polling Polling Source File	Description	
Default Polling Source File Can_Cfg.c, Can_PBcfg.c CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_[index]] = {	Class	Autosar Parameter
Source File Can_Cfg.c, Can_PBcfg.c CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_[index]] = {	Range	Polling , Interrupt
Source Representation CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_[index]] = {	Default	Polling
StaticControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_[index]] = {	Source File	Can_Cfg.c, Can_PBcfg.c
/* ===== Controller Options ===== */ /* BusOffPoll Enabled */ CAN_CONTROLLERCONFIG_BOPOL_EN_U32	Source Representation	
/* BusOffPoll Enabled */ CAN_CONTROLLERCONFIG_BOPOL_EN_U32		
CAN_CONTROLLERCONFIG_BOPOL_EN_U32		/* ===== Controller Options ===== */
CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {		/* BusOffPoll Enabled */
CONST(CanStatic_ControlerDescriptorType, CAN_CONST) StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {		CAN_CONTROLLERCONFIG_BOPOL_EN_U32
StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {		
StaticControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {		}
/* ===== Controller Options ===== */ /* BusOffPoll Enabled */ CAN_CONTROLLERCONFIG_BOPOL_EN_U32		
/* BusOffPoll Enabled */ CAN_CONTROLLERCONFIG_BOPOL_EN_U32 I		
CAN_CONTROLLERCONFIG_BOPOL_EN_U32		/* ===== Controller Options ===== */
}		/* BusOffPoll Enabled */
}		CAN_CONTROLLERCONFIG_BOPOL_EN_U32
Autosar 4.3 Requirement ECUC Can 00314		
Autosar 4.3 Requirement ECUC Can 00314		}
• • • • • • • • • • • • • • • • • • • •	Autosar 4.3 Requirement	ECUC_Can_00314

User Manual, Rev. 1.0

Note

This parameter set how it is implemented the handling of BusOff confirmation events: by polling or by interrupt.

4.3.1.8 CanListenOnlyMode

Table 4-9. CanListenOnlyMode

Description	Enables the Listen only mode.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet_PC[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[LOM] - Listen only mode */
	}
	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[LOM] - Listen only mode */
	}
Autosar 4.3 Requirement	NA

Note

In this mode, transmission is disabled, all error counters are frozen and the module operates in a CAN Error Passive mode.

4.3.1.9 CanLoopBackMode

Table 4-10. CanLoopBackMode

Description	Enables the Loop Back Mode.
Class	Implementation Specific Parameter
Range	True, False

Table continues on the next page...

73

Table 4-10. CanLoopBackMode (continued)

Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet_PC_[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Control Register - CTRL ===== *//* CTRL[LPB] - Loop-back mode */
	}
	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[LPB] - Loop-back mode */
	} }
Autosar 4.3 Requirement	NA

Note

The bit stream output of the transmitter is fed back internally to the receiver input. The Rx CAN input pin is ignored and the Tx CAN output goes to the recessive state (logic "1").

4.3.1.10 CanSoftwareBusOffRecovery

Table 4-11. CanSoftwareBusOffRecovery

Description	Enables Automatic Bus Recovery Off.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(Can_ControlerDescriptorType, CAN_CONST) ControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Controller Options ===== */
	/* Software BusOff Recovery */
	CAN_CONTROLLERCONFIG_BUSOFFSWREC_U32
	}

Table continues on the next page...

User Mariual, nev.

Table 4-11. CanSoftwareBusOffRecovery (continued)

	CONST(Can_ControlerDescriptorType, CAN_CONST) ControlerDescriptors[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Controller Options ===== */
	/* Software BusOff Recovery */
	CAN_CONTROLLERCONFIG_BUSOFFSWREC_U32
	}
Autosar 4.3 Requirement	NA

Note

Enables Software Bus Off recovery when automatic recovering from BusOff state is disabled for CAN controller.

4.3.1.11 CanAutoBusOffRecovery

Table 4-12. CanAutoBusOffRecovery

Description	Enables Automatic Bus Recovery Off.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet_PC_[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[BOFF_REC] - Bus off recovery */
	}
	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[BOFF_REC] - Bus off recovery */
]}
Autosar 4.3 Requirement	NA

Note

Enable/Disable automatic BusOff recovery (CTRL[BOFF_REC] bit). 0(Checked) = Automatic recovering from Bus Off state occurs according to the CAN Specification 2.0B. 1(Unchecked) = Automatic recovering from Bus Off is disabled and the module remains in Bus Off state until the bit is negated(zero) by the user.

4.3.1.12 CanTripleSamplingEnable

Table 4-13. CanTripleSamplingEnable

	,
Description	Enables acquisition of 3 samples and majority voting for the value of received bit.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet_PC[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[SMP] - Sampling mode */
	}
	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[SMP] - Sampling mode */
	}
Autosar 4.3 Requirement	NA

Note

This bit defines the sampling mode of CAN bits at the Rx input. 1 - Enables acquisition of 3 samples and majority voting for the value of received bit. 0 - Just one sample is used to determine the bit value.

4.3.1.13 CanLowestBuffTransmitFirst

Table 4-14. CanLowestBuffTransmitFirst

Description	This parameter defines the ordering mechanism for MB transmission.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet_PC[CAN_MAXCONTROLLERCOUNT] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[LBUF] - Lowest Buffer Transmitted First */
]}
	CONST(CanStatic_ControllerBaudrateConfigType, CAN_CONST) StaticControllerBaudrateCfgSet[index]_PB[CAN_MAXCONTROLLERCOUNT_[index]] = {
	/* ===== Control Register - CTRL ===== */
	/* CTRL[LBUF] - Lowest Buffer Transmitted First */
	}
Autosar 4.3 Requirement	NA

Note

CTRL[LBUF]. This bit defines the ordering mechanism for Message Buffer transmission. When asserted, the MCR[LPRIO_EN] bit doesn't affect the priority arbitration.

4.3.1.14 CanLocalPriorityEn

Table 4-15. CanLocalPriorityEn

Description	This field is used when MCR[LPRIO_EN] is set and makes sense only for Tx MBs.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(Can_ControlerDescriptorType, CAN_CONST) ControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_0] = { /* ===== Controller Options ===== */

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-15. CanLocalPriorityEn (continued)

	/* Local Priority Feature */
	CAN_CONTROLLERCONFIG_LPRIO_EN_U32
	}
Autosar 4.3 Requirement	NA

Note

MCR[LPRIO_EN]. This bit controls whether the local priority feature is enabled or not.

4.3.1.15 CanClockFromBus

Table 4-16. CanClockFromBus

Description	Switches the source clock for the module to the system bus (rather than crystal).
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC[CAN_MAXCONTROLLERCOUNT] = { /* ===== Control Register - CTRL ===== */ /* CTRL[CLK_SRC] - Clock source */
Autosar 4.3 Requirement	NA

Note

Switches the source clock for the module to the system bus (rather than crystal). 1 = The CAN engine clock source is the bus clock.(from MCU). 0 = The CAN engine clock source is the oscillator clock.

Note

The Can module of Rainier has a issue about source clock when use the oscillator clock. It only uses the bus clock.

4.3.1.16 CanCpuClockRef

Table 4-17. CanCpuClockRef

Description	Reference to the CPU clock configuration, which is set in the MCU driver configuration.
Class	Autosar Parameter
Range	NA
Default	/Mcu/Mcu/McuModuleConfiguratio_0/McuClockSettingConfig/McuClockReferencePoin_0
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	NA
Autosar 4.3 Requirement	ECUC_Can_00313

Note

Reference to the CPU clock configuration, which is set in the MCU driver configuration. MCU plugin need to be added and then give the reference to it.

Note

"CanCpuClockRef" it is extracted from MCU and it is used exclusively for the computation of baudrate configuration parameters.

4.3.1.17 CanControllerRXFifoEnable

Table 4-18. CanControllerRXFifoEnable

Description	Defines if RX FIFO feature of CAN controller is used in the configuration.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.h
Source Representation	#define CAN_A_FIFO_EN STD_ON / STD_OFF
Autosar 4.3 Requirement	NA

Note

Defines if RX FIFO feature of CAN controller is used in the configuration. If FIFO feature of CAN controller is enabled, First 8 Message Buffers will be used by FIFO engine.

User Manual, Rev. 1.0

4.3.1.18 CanRxFifoWarningNotification

Table 4-19. CanRxFifoWarningNotification

Description	Defines the handler for Rx Fifo warning.
Class	Implementation Specific Parameter
Range	String
Default	NULL_PTR
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	extern FUNC(void, CAN_CODE) handler_name (void);
Autosar 4.3 Requirement	NA

4.3.1.19 CanRxFifoOverflowNotification

Table 4-20. CanRxFifoOverflowNotification

Description	Defines the handler for Rx Fifo overflow.
Class	Implementation Specific Parameter
Range	String
Default	NULL_PTR
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	extern FUNC(void, CAN_CODE) handler_name (void);
Autosar 4.3 Requirement	NA

4.3.1.20 CanErrorControllerNotification

Table 4-21. CanErrorControllerNotification

Description	Defines the handler for error controller.
Class	Implementation Specific Parameter
Range	String
Default	NULL_PTR
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	extern FUNC(void, CAN_CODE) handler_name (void);
Autosar 4.3 Requirement	NA

User Manual, Rev. 1.0

4.3.1.21 CanCpuClockRef_Alternate

Table 4-22. CanCpuClockRef_Alternate

Description	Reference to the CPU clock configuration, which is set in the MCU driver configuration. This parameter is enabled only if "CanClockFromBus" is set to true.
Class	Implementation Specific Parameter
Range	NA
Default	/Mcu/Mcu/McuModuleConfiguratio_0/McuClockSettingConfig/McuClockReferencePoin_0
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

Note

Reference to the CPU clock configuration, which is set in the MCU driver configuration. This parameter is available/editable only if "Can.CanConfig.DualClockMode" is set to STD_ON from Resource files, "CanEnableDualClockMode" is set to true and "CanClockFromBus" = "true". MCU plugin need to be added and then give the reference to it.

Note

"CanCpuClockRef_Alternate" it is extracted from MCU and it is used exclusively for the computation of baudrate configuration parameters. It is user responsability to synchronize the value selected in this field with "CanClockFromBus" value

4.3.1.22 CanBccSupport

Table 4-23. CanBccSupport

Description	Defines if Backwards Compatibility Configuration (BCC) feature of CAN controller is used in the configuration.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.h
Source Representation	#define CAN_BCC_SUPPORT_ENABLE STD_ON / STD_OFF
Autosar 4.3 Requirement	NA

Note

If BCC feature of CAN controller is enabled, Individual Rx masking and queue feature are disabled. Else, Individual Rx masking and queue feature are enabled. When Backwards Compatibility Configuration (BCC) feature of CAN controller is used in the configuration, below should be the configuration of CanHardwareObject.

CanfilterMask configuration in CanController container:	
========	
CanFilterMask_0	
CanFilterMask_1	
CanFilterMask_2	
CanHardwareObject_0 to CanHardwareObject_13 and CanHardwareObject_16 to CanHardwareObject_32/CanHardwareObject_63:	
CanFilterMask_0 should be selected in CanFilterMaskRef	
CanHardwareObject_14:	
CanFilterMask_1 should be selected in CanFilterMaskRef	
CanHardwareObject_15:	
CanFilterMask_2 should be selected in CanFilterMaskRef */	

4.3.1.23 CanErrorControllerNotifEn

Table 4-24. CanErrorControllerNotifEn

Description	Enables/Disables the Error Controller Notification. If Disabled, no error interrupt or notification shall take place.
Class	Implementation Specific Parameter
Range	True, False
Default	True
Source File	Can_Cfg.h
Source Representation	#define CAN_ERROR_NOTIFICATION_ENABLE STD_ON / STD_OFF
Autosar 4.3 Requirement	NA

Note

Not AutoSar Required.

4.3.1.24 CanControllerDefaultBaudrate

Table 4-25. CanControllerDefaultBaudrate

Description	Reference to baudrate configuration container configured for the Can Controller.
Class	Implementation Specific Parameter
Range	NA
Default	/Can/Can/CanConfigSet_0/CanController_0/CanControllerBaudrateConfig_0
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	NA
Autosar 4.3 Requirement	ECUC_Can_00435

4.3.1.25 CanControllerBaudrateConfig

Figure 4-3. CanControllerBaudrateConfig

Figure 4-4. CanControllerFDBaudrateConfig

Note

Can-Controller Baudrate Config parameters, their possible values and meaning are described in the following text.

The Can-Controller BaudRate parameters are implemented as constant structures and arrays stored in flash memory of the MCU.

4.3.1.25.1 CanControllerCheckCanStandard Table 4-26. CanControllerCheckCanStandard

Description	If enabled, Can Plugin checks that CanControllerPropSeg, CanControllerSeg1, CanControllerSeg2 and CanSyncJumpWidth settings match the CAN Standard Compliant Bit Time Segment Settings.
Class	Implementation Specific Parameter.
Range	True, False
Default	True
Source File	NA
Source Representation	NA
Autosar 4.3 Requirement	NA

Note

This parameter is used in the Can_Cfg.c and Can_PBcfg.c files validating time segments values if it is enabled.

4.3.1.25.2 CanAdvancedSetting

Table 4-27. CanAdvancedSetting

Description	If True initiates the derivation of the Can bit timing values from the CanControllerBaudRate parameter and source clock value.
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

Note

If this parameter is set to "True" then "CanControllerPropSeg", "CanControllerSeg1", "CanControllerSeg2" and "CanSyncJumpWidth" are disabled and these values are calculated indirectly. In the same time two another parameters are enabled: "BusLength" and "PropagationDelayOfTranceiver".

4.3.1.25.3 CanBusLength

Table 4-28. CanBusLength

1	Specifies the Can bus length in meters. This parameter is used for PropSeg calculation when
	"CanAdvancedSetting" is set to true.

Table continues on the next page...

85

Table 4-28. CanBusLength (continued)

Class	Implementation Specific Parameter
Range	1 – 5000
Default	40
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

Note

This parameter is available only if "AdvancedSetting" is set to true.

4.3.1.25.4 CanPropDelayTranceiver

Table 4-29. PropagationDelayOfTranceiver

Description	Specifies the propagation delay in ns for the Can transceiver. This parameter is used for PropSeg calculation when "CanAdvancedSetting" is set to true.
Class	Implementation Specific Parameter
Range	1 – 5000
Default	150
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

Note

This parameter is available only if "CanAdvancedSetting" is set to true.

4.3.1.25.5 CanTxArbitrationStartDelay

Table 4-30. CanTxArbitrationStartDelay

Description	This parameter indicates how many CAN bits the Tx arbitration process start point can be delayed from the first bit of CRC field on CAN bus.
Class	Implementation Specific Parameter
Range	0 - 63
Default	12
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA NA

4.3.1.25.6 CanControllerPrescaller

Table 4-31. CanControllerPrescaller

Description	Specifies the prescaller for the controller. The calculation of the resulting CanControllerTimeQuanta value depending on module clocking and prescaller shall be done offline. Prescaler = FreqCanClk / FreqTq; FreqTq = 1 / CanControllerTimeQuanta .
Class	Implementation Specific Parameter
Range	1 - 256
Default	100
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

4.3.1.25.7 CanControllerPrescaller_Alt

Table 4-32. CanControllerPrescaller_Alt

Description	Specifies the alternate prescaller for the controller .The calculation of the resulting CanControllerTimeQuanta_Alternate value depending on module clocking and prescaller shall be done offline.Prescaler = FreqCanClk / FreqTq; FreqTq = 1 / CanControllerTimeQuanta .
Class	Implementation Specific Parameter
Range	1 - 256
Default	100
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

Note

This parameter is available/editable only if "Can.CanConfig.DualClockMode" is set to STD_ON from Resource files and "CanEnableDualClockMode" is set to true.

4.3.1.25.8 CanControllerBaudRate

Table 4-33. CanControllerBaudRate

Description	Specifies the buadrate of the controller in kbps.
Class	Autosar Parameter
Range	0 - 1000
Default	20
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	ECUC_Can_00005

4.3.1.25.9 CanControllerPropSeg

Table 4-34. CanControllerPropSeg

Description	Propogation delay in time quanta.
Class	Autosar Parameter
Range	1 - 8
Default	5
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC[CAN_MAXCONTROLLERCOUNT] = {
Autosar 4.3 Requirement	ECUC_Can_00073

Note

It is used to compensate the physical delay within the CAN network (CTRL[PROPSEG] - 1..8).

4.3.1.25.10 CanControllerSeg1

Table 4-35. CanControllerSeg1

Description	Specifies Phase Segment 1
Class	Autosar Parameter
Range	1 - 8
Default	5
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC[CAN_MAXCONTROLLERCOUNT] = {
Autosar 4.3 Requirement	ECUC_Can_00074

User Manual, Rev. 1.0

Note

Specifies the Phase Segment 1 in time quantas (CTRL[PSEG1] = 1..8). PHASE_BUF_SEG1 = PSEG1 * Tq . The PHASE_BUF_SEG1 valid values are 1-8 Tq.

4.3.1.25.11 CanControllerSeg2

Table 4-36. CanControllerSeg2

Description	Specifies Phase Segment 2
Class	Autosar Parameter
Range	2 - 8
Default	6
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC[CAN_MAXCONTROLLERCOUNT] = {
Autosar 4.3 Requirement	ECUC_Can_00075

Note

Specifies Phase Segment 2 in time quantum (CTRL[PSEG2] = 2..8). PHASE_BUF_SEG2 = PSEG2 * Tq . The PHASE_BUF_SEG2 valid values are 2-8 Tq.

4.3.1.25.12 CanControllerSyncJumpWidth Table 4-37. CanControllerSyncJumpWidth

Description	Specifies Synchronization Jump Width.
Class	Implementation Specific Parameter
Range	1 - 4
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC[CAN_MAXCONTROLLERCOUNT] = {/* ===== Control Register - CTRL ===== */

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-37. CanControllerSyncJumpWidth (continued)

	/* CTRL[RJW] - Resynchronization Jump Width */
	}
Autosar 4.3 Requirement	ECUC_Can_00383

Note

Specifies Synchronization Jump Width: CTRL[RJW] = 1..4.

4.3.1.25.13 CanControllerFdBaudrateConfig Table 4-38. CanControllerFdBaudrateConfig

Description	Enable or disable config for CAN_FD and also FD mode
Class	Implementation Specific Parameter
Range	True, False
Default	False
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
	#if (CAN_FD_MODE_ENABLE == STD_ON){
	/*true;*/
	}
Autosar 4.3 Requirement	NA

Note

Specifies Synchronization Jump Width: CTRL[RJW] = 0..3.

4.3.1.25.14 CanControllerFdBaudRate

Table 4-39. CanControllerFdBaudRate

Description	Specifies the data segment baud rate of the controller in kbps.
Class	Autosar Parameter
Range	0 - 8000
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c

Table continues on the next page...

Table 4-39. CanControllerFdBaudRate (continued)

Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

4.3.1.25.15 CanControllerPropSeg

Table 4-40. CanControllerPropSeg

Description	Specifies propagation delay in time quantas.
Class	Autosar Parameter
Range	0 - 255
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

It is used to compensate the physical delay within the CAN network (CTRL[PROPSEG] - 1..8).

4.3.1.25.16 CanControllerFDPrescaller

Table 4-41. CanControllerFDPrescaller

-	Specifies the prescaller for the controller in FD mode. The calculation of the resulting CanController TimeQuanta value depending on module clocking and prescaller shall be done offline. Prescaler = FreqCanClk / FreqTq; FreqTq = 1 / CanController TimeQuanta.
Class	Implementation Specific Parameter

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-41. CanControllerFDPrescaller (continued)

Range	1 - 256
Default	100
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA NA

4.3.1.25.17 CanControllerSeg1

Table 4-42. CanControllerSeg1

Description	Specifies phase segment 1 in time quantas.
Class	Autosar Parameter
Range	0 - 255
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

Specifies the Phase Segment 1 in time quantas (CTRL[PSEG1] = 1..8). PHASE_BUF_SEG1 = PSEG1 * Tq . The PHASE_BUF_SEG1 valid values are 1-8 Tq.

4.3.1.25.18 CanControllerSeg2

Table 4-43. CanControllerSeg2

Description	Specifies phase segment 2 in time quantas.
Class	Autosar Parameter
Range	0 - 255
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

Specifies Phase Segment 2 in time quantum (CTRL[PSEG2] = 2..8). PHASE_BUF_SEG2 = PSEG2 * Tq . The PHASE_BUF_SEG2 valid values are 2-8 Tq.

4.3.1.25.19 CanControllerSyncJumpWidth Table 4-44. CanControllerSyncJumpWidth

Description	Specifies the synchronization jump width for the controller in time quantas.
Class	Implementation Specific Parameter
Range	0 - 255
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

Specifies Synchronization Jump Width: CTRL[RJW] = 1..4.

4.3.1.25.20 CanControllerTrcvDelayCompensationOffset Table 4-45. CanControllerTrcvDelayCompensationOffset

Description	Specifies the Transceiver Delay Compensation Offset in ns. If not specified Transceiver Delay Compensation is disabled.
Class	Implementation Specific Parameter
Range	0 - 400
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	ECUC_Can_00480

Note

Specifies Synchronization Jump Width: CTRL[RJW] = 0..3.

0x0-0x1F — Offset value defining the distance between the measured delay from m_can_tx to m_can_rx and the secondary sample point. Valid values are 0 to 31 M_CAN clock periods.

4.3.1.25.21 CanControllerTxBitRateSwitch Table 4-46. CanControllerTxBitRateSwitch

Description	CanControllerTxBitRateSwitch it is used to enable a feature, which can switch baudrate transmition of data phase (which has a different value comparing with the nominal baudrate). Specifies if the bit rate switching shall be used for transmissions. If FALSE: CAN FD frames shall be sent without bit rate switching.
Class	Implementation Specific Parameter.
Range	True, False
Default	True
Source File	NA
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {

Table continues on the next page...

Table 4-46. CanControllerTxBitRateSwitch (continued)

	#if (CAN_FD_MODE_ENABLE == STD_ON){
	(uint32)(0U< <ipv_flexcan_fd_brs_offset) *false<="" th=""></ipv_flexcan_fd_brs_offset)>
	}
Autosar 4.3 Requirement	NA

Note

This parameter is used in the Can_Cfg.c and Can_PBcfg.c files validating time segments values if it is enabled.

4.3.1.25.22 CanControllerCbtEnable Table 4-47. CanControllerCbtEnable

Description	CanControllerTxBitRateSwitch it is used to enable FD data baudrate (which has a different value comparing with the nominal baudrate).
Class	Implementation Specific Parameter.
Range	True, False
Default	True
Source File	NA
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

This parameter is used in the Can_Cfg.c and Can_PBcfg.c files validating time segments values if it is enabled. When FD is enabled the baudrate is calculated from CBT fiels. The data baudrate it is calculated from FDCBT. IF BRS is checked then the message will be sent with two baudrates: nominal baudrate from cbt and data baudrate from FDCBT.

User Manual, Rev. 1.0

95

4.3.1.25.23 CanControllerBaudRate

Table 4-48. CanControllerBaudRate

Description	Specifies the buadrate of the controller in kbps.
Class	Implementation Specific Parameter.
Range	0 - 16000
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

4.3.1.25.24 CanControllerCbtPropSeg Table 4-49. CanControllerCbtPropSeg

Description	Specifies propagation delay in time quantas.
Class	Autosar Parameter
Range	1 - 64
Default	5
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

It is used to compensate the physical delay within the CAN network (CTRL[PROPSEG] - 1..8).

4.3.1.25.25 CanControllerCbtPrescaller Table 4-50. CanControllerCbtPrescaller

Description	The calculation of the resulting CanControllerTimeQuanta value depending on module clocking and prescaller shall be done offline. Prescaler = FreqCanClk / FreqTq; FreqTq = 1 / CanControllerTimeQuanta .
Class	Implementation Specific Parameter
Range	1 - 1023
Default	100
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

4.3.1.25.26 CanControllerCbtSeg1

Table 4-51. CanControllerCbtSeg1

Description	Specifies phase segment 1 in time quantas.
Class	Autosar Parameter
Range	1 - 32
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

Specifies the Phase Segment 1 in time quantas (CTRL[PSEG1] = 1..8). PHASE_BUF_SEG1 = PSEG1 * Tq . The PHASE_BUF_SEG1 valid values are 1-8 Tq.

97

4.3.1.25.27 CanControllerCbtSeg2

Table 4-52. CanControllerCbtSeg2

Description	Specifies phase segment 2 in time quantas.
Class	Autosar Parameter
Range	1 - 32
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

Specifies Phase Segment 2 in time quantum (CTRL[PSEG2] = 2..8). PHASE_BUF_SEG2 = PSEG2 * Tq . The PHASE_BUF_SEG2 valid values are 2-8 Tq.

4.3.1.25.28 CanControllerSyncJumpWidthCbt Table 4-53. CanControllerSyncJumpWidthCbt

Description	Specifies the synchronization jump width for the controller in time quantas.
Class	Implementation Specific Parameter
Range	1 - 16
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

Note

Specifies Synchronization Jump Width: CTRL[RJW] = 1..4.

4.3.1.25.29 CanControllerFdIsoCANFD

Table 4-54. CanControllerFdIsoCANFD

Description	The CanControllerFdIsoCANFD is used to selecting ISO or none-ISO for CAN FD of IPV_FLEXCAN. In the ASR421, it is a none ASR parameter, but it is put as a none variant parameter.
Class	Implementation Specific Parameter
Range	True, False
Default	True
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	static CONST(Can_ControllerBaudrateConfigType, CAN_CONST) ControllerBaudrateConfigs_PC_0[CAN_CFGSET0_MAX_BAUDRATE_FC_A_0] = {
Autosar 4.3 Requirement	NA

4.3.1.25.30 CanControllerFdPrExcEn Table 4-55. CanControllerFdPrExcEn

Description	This bit enables the Protocol Exception feature for the CAN FD mode.
Class	Implementation Specific Parameter.
Range	True, False
Default	False
Source File	NA NA
Source Representation	NA NA
Autosar 4.3 Requirement	NA

4.3.1.25.31 CanControllerFdEdgeFilterDis Table 4-56. CanControllerFdEdgeFilterDis

Description	This parameter configures the Edge Filter used during the bus integration state.
Class	Implementation Specific Parameter.
Range	True, False
Default	False

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-56. CanControllerFdEdgeFilterDis (continued)

Source File	NA
Source Representation	NA
Autosar 4.3 Requirement	NA

4.3.1.26 Can RxFifo

Figure 4-5. Can RxFifo Filters Number and Can RxFifo Global Filter Mask

Figure 4-6. Can RxFifo

Figure 4-7. Can CanRxFifoTable - CanControllerRxFifoEnable = FALSE

Figure 4-8. Can CanRxFifoTable - CanControllerRxFifoEnable = TRUE and CanControllerIDAcceptanceMode = A

Figure 4-9. Can CanRxFifoTable - CanControllerRxFifoEnable = TRUE and CanControllerIDAcceptanceMode = B

Figure 4-10. Can CanRxFifoTable - CanControllerRxFifoEnable = TRUE and CanControllerIDAcceptanceMode = C

Figure 4-11. Can CanRxFifoTable - CanControllerRxFifoEnable = TRUE and CanControllerIDAcceptanceMode = D

4.3.1.26.1 CanControllerIDAcceptanceMode Table 4-57. CanControllerIDAcceptanceMode

Description	This 2-bit field identifies the format of the elements of the Rx FIFO filter table.
Class	Implementation Specific Parameter
Range	A - D
Default	A
Source File	Can_Cfg.c, Can_PBcfg.c
Source Representation	CONST(Can_ControlerDescriptorType, CAN_CONST) ControlerDescriptors_PC[CAN_MAXCONTROLLERCOUNT_0] = {
AUTOSAR 4.3 Requirement	NA

4.3.1.26.2 CanIDValue0

Table 4-58. CanIDValue0

Description	Specifies an ID to be used as acceptance criteria for the ID Table0.
	Value for this parameter should be entered based on the CanControllerIDAcceptanceMode selected as explained below:

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-58. CanIDValue0 (continued)

	Format A - One full ID (standard or extended) per filter element
	Format B - One full standard ID if the CanTableIDType is Standard or one 14 most significant bit value of Extended ID if the CanTableIDType is Extended
	Format C - One 8 most significant bit value of Standard or Extended ID.
Class	Implementation Specific Parameter
Range	0 - 2047 for Format A and B– Standard CanTableIDType typ
	0 – 536870911 for Format A – Extended CanTableIDType type
	0 – 1683 for Format B – Extended CanTableIDType type
	0 – 255 for Format C
Default	0xF0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	Format C
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PCConfig[CAN_MAXTABLEID_0] = {
	{0x11121314, /* CanRxFifoTable_0 of formatC for FlexCAN_A */
	Oxffffffff }}
	Format B
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PBConfig [CAN_MAXTABLEID]= {
	{ {0x1ff807f8, /* CanRxFifoTable_0 of type Standard and formatB for FlexCAN_A */
	Oxfff8fff8 }}
	Format A
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PBConfig [CAN_MAXTABLEID]= {
	{0x4001fffe, /* CanRxFifoTable_3 of type Extended and formatA for FlexCAN_A */
	Oxffffffe }}
Autosar 4.3 Requirement	NA
	1

Note

Specifies an ID to be used as acceptance criteria for the ID Table 0.

4.3.1.26.3 CanIDValue1

Table 4-59. CanIDValue1

Description	Specifies an ID to be used as acceptance criteria for the ID Table1.
	Value for this parameter should be entered based on the CanControllerIDAcceptanceMode selected as explained below:
	Format B - One full standard ID if the CanTableIDType is Standard or one 14 most significant bit value of Extended ID if the CanTableIDType is Extended

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-59. CanIDValue1 (continued)

	Format C - One 8 most significant bit value of Standard or Extended ID.
Class	Implementation Specific Parameter
Range	0 - 2047 for Format B– Standard CanTableIDType type
	0 – 1683 for Format B – Extended CanTableIDType type
	0 – 255 for Format C
Default	0xF0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	Format C
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PCConfig[CAN_MAXTABLEID_0] = {
	{0x11 12 1314, /* CanRxFifoTable_0 of formatC for FlexCAN_A */
	Oxffffffff }}
	Format B
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PBConfig [CAN_MAXTABLEID]= {
	{ {0x1ff8 07f8 , /* CanRxFifoTable_0 of type Standard and formatB for FlexCAN_A */
	0xfff8fff8 }}
Autosar 4.3 Requirement	NA

Note

Specifies an ID to be used as acceptance criteria for the ID Table 1.

4.3.1.26.4 CanIDValue2

Table 4-60. CanIDValue2

Description	Specifies an ID to be used as acceptance criteria for the ID Table2.
	Value for this parameter should be entered based on the CanControllerIDAcceptanceMode selected as explained below
	C- One 8 most significant bit value of Standard or Extended ID.
Class	Implementation Specific Parameter
Range	0 - 255
Default	0xF0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	Format C
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PBConfig [CAN_MAXTABLEID]= {
	{0x1112 13 14, /* CanRxFifoTable_0 of formatC for FlexCAN_A */
	Oxffffffff }}
Autosar 4.3 Requirement	NA

User Manual, Rev. 1.0

Note

Specifies an ID to be used as acceptance criteria for the ID Table 2.

4.3.1.26.5 CanIDValue3

Table 4-61. CanIDValue3

Description	Specifies an ID to be used as acceptance criteria for the ID Table3.
	Value for this parameter should be entered based on the CanControllerIDAcceptanceMode selected as explained below
	C- One 8 most significant bit value of Standard or Extended ID.
Class	Implementation Specific Parameter
Range	0 - 255
Default	0xF0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	Format C
	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PBConfig[CAN_MAXTABLEID]= {
	{0x111213 14 , /* CanRxFifoTable_0 of formatC for FlexCAN_A */
	Oxfffffff } }
Autosar 4.3 Requirement	NA

Note

Specifies an ID to be used as acceptance criteria for the ID Table 3.

4.3.1.26.6 CanMBFilterMaskValue Table 4-62. CanMBFilterMaskValue

Description	Specifies filter mask value to be used as acceptance criteria for the ID Table.
	Note: Value for this parameter should be entered based on the CanControllerIDAcceptanceMode selected as explained below:
	A- Filtermask value for One full standard or Extended ID based on the CanTableIDType selected.
	B- Filtermask value for CanIDValue0(bit field : 0-10 for standard ID type and 0-13 for extended ID type) and CanIDValue1 (bit field : 11-21 for standard ID type and 14-27 for extended ID type)
	C- Filtermask value for CanIDValue0(bit field : 0-7), CanIDValue1(bit field : 8-15), CanIDValue2(bit field : 16-23) and CanIDValue3(bit field : 24-31).
Class	Implementation Specific Parameter
Range	0 – 2047 for Format A Standard CanTableIDType
	0 - 536870911 Format A Extended CanTableIDType
	0 – 268435455 for Format B Extended CanTableIDType

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-62. CanMBFilterMaskValue (continued)

	0 - 4194303 for Format B Standard CanTableIDType
	0 – 4294967295 for Format C
Default	2047
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_RxFiFoTableIdConfigType, CAN_CONST) RxFifoTableID_PBConfig[CAN_MAXTABLEID]= {
	{0x11121314, /* CanRxFifoTable_0 of formatC for FlexCAN_A */,
	0xFFFFFFF } }
Autosar 4.3 Requirement	NA

4.3.1.26.7 CanTableIDType

Table 4-63. CanTableIDType

Description	Specifies whether extended or standard frames are accepted into the FIFO.
Class	Implementation Specific Parameter
Range	Standard, Extended
Default	Standard
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	NA
Autosar 4.3 Requirement	NA

4.3.2 Can HardwareObject

Figure 4-12. Can HardwareObject

Note

User Manual, Rev. 1.0

When CanControllerRxFifoEnable for a controller is set to true then maximum number of hardware objects to be configured for that controller is 26.

When the FEN bit is set in the MCR register, the memory area from 0x80 to 0xDC (which is normally occupied by MBs 0 to 5) is used by the reception FIFO engine.

For reading data received from Fifo it should be used as the reading from MB0.

The MBs configuration at Can_Init() level will start to configure classic MBs from the MB index 6, because the space of MBs 0 to 5 is reserved for RxFifo.

The maximum of HOH might be different in the following cases:

- -When FIFO is enable, a specified number of MBs will be used by FIFO. Therefore, the total number of HOH should be smaller than the total MBs available. For example, in S32K14X, Flexcan A has 32 MBs. If you using this controller with FIFO, they can not configure up to 32 HOH. The real number depend on the filter size.
- -When FD is enable, and the payload is different than 8 bytes, the number of MBs usable is smaller than available. For example, in S32K14X, FlexCan A has 32 MBs. However, if using FD with 64 bytes of data, you can only configure 7 HOHs.
- -In an other special case, when the number of MBs are different between controllers, the current driver only check with the maximum one. Therefore, it can not prevent you configure over the number for the controller with smaller number of MBs. For example, in S32K14X, FlexCan A has 32 MBs, FlexCan B and C has 16 MBs. You could configure more than 16 MBs for FlexCan B and C although Flexcan B and C have only 16 ones, but you shouldn't configure more than 16 MBs for FlexCan B and C. Please check the maximum MBs amount for each controller in Reference Manual.

4.3.2.1 CanFdPaddingValue

Table 4-64. CanFdPaddingValue

Description	This value it is the padding value when FD it is used.
Class	Implementation Specific Parameter
Range	0 - 255
Default	0
Source File	Can_Cfg.c,Can_PBcfg.c
Source Representation	static CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs0_PB[CAN_MAXMBCOUNT_0] = {

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-64. CanFdPaddingValue (continued)

	(uint8)0x0, /**< @brief Padding value for MB > 8 bytes */
	}
Autosar 4.3 Requirement	ECUC_Can_00485

Note

Holds the handle ID of HRH or HTH.

4.3.2.2 CanHandleType

Table 4-65. CanHandleType

Description	Specifies the type (Full-Can or Basic-Can) of the hardware object.
Class	Autosar Parameter
Range	BASIC, FULL
Default	BASIC
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[CAN_MAXMBCOUNT_0] = {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *
	/* uldMaskIndex */
	0U,
	/* ControllerId - based on the order from CanController list */
	0U,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,
	/* Receive/Transmit MB configuration */
	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	0U,
Autosar 4.3 Requirement	ECUC_Can_00323

4.3.2.3 CanIdType

Table 4-66. CanIdType

Description	Specifies whether the IdValue is of type: standard identifier, extended identifier, mixed mode.
Class	Autosar Parameter
Range	Standard, Mixed, Extended
Default	Standard
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[]= {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *
	/* uldMaskIndex */
	OU,
	/* ControllerId - based on the order from CanController list */
	0U,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,
	/* Receive/Transmit MB configuration */
	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	0U,
Autosar 4.3 Requirement	ECUC_Can_00065

Note

Specifies whether the IdValue is of type: - standard identifier (ID - 11 bits length), - extended identifier (ID - 29 bits length), - mixed mode (standard or extended).

4.3.2.4 CanldValue

Table 4-67. CanldValue

Description	Specifies (together with the filter mask) the identifiers that pass the hardware filter for of RX objects.
Class	Autosar Parameter
Range	0 4294967295
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONSTCONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[]= {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-67. CanldValue (continued)

	/* uldMaskIndex */
	0U,
	/* ControllerId - based on the order from CanController list */
	0U,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,
	/* Receive/Transmit MB configuration */
	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	0U,
Autosar 4.3 Requirement	ECUC_Can_00325

Note

Specifies (together with the filter mask)- the identifiers range that passes the hardware filter for of RX objects. Parameter ranges from 0 to 0x7FF (11 bits) for Standard IDs and 0 to 0x1FFFFFFF (29 bits) for Extended IDs. User can assign any code to this parameter, but must to respect the above rule related to Standard/Extended IDs.

4.3.2.5 CanMBPrio

Table 4-68. CanMBPrio

Description	This field is used when MCR[LPRIO_EN] is set and makes sense only for Tx MBs.
Class	Implementation Specific Parameter
Range	0 - 7
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[]= {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *
	/* uldMaskIndex */
	oU,
	/* ControllerId - based on the order from CanController list */
	oU,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-68. CanMBPrio (continued)

	/* Receive/Transmit MB configuration */
	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	OU,
Autosar 4.3 Requirement	NA

Note

MBCS[PRIO]: Local priority. This 3-bit field is used when MCR[LPRIO_EN] is set and makes sense only for TX buffers. If CTRL[LBUF] is set this field is not used. These bits are not transmitted. They are appended to the regular ID to define the transmission priority.

4.3.2.6 CanObjectId

Table 4-69. CanObjectId

Description	Holds the handle ID of Hrh or Hth. The value of this parameter is unique in a given CAN Driver and should start with 0 and continue without any gaps. The Hrh and Hth IDs are defined under two different name-spaces. Examples: Hrh0-0, Hrh1-1, Hth0-2, Hth1-3
Class	Autosar Parameter
Range	0 65535
Default	0
Source File	Can_Cfg.h
Source Representation	#define CanA0_RX0 0U /* RECEIVE object */
Autosar 4.3 Requirement	ECUC_Can_00326

Note

Holds the handle ID of HRH or HTH.

4.3.2.7 CanObjectType

Table 4-70. CanObjectType

Description	Specifies if the HardwareObject is used as Transmit or as Receive object
Class	Autosar Parameter
Range	Transmit, Receive
Default	Receive

Table continues on the next page...

User Manual, Rev. 1.0

Form CanController

Table 4-70. CanObjectType (continued)

Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[]= {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *
	/* uldMaskIndex */
	0U,
	/* ControllerId - based on the order from CanController list */
	0U,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,
	/* Receive/Transmit MB configuration */
	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	0U,
Autosar 4.3 Requirement	ECUC_Can_00327

Note

Specifies if the HardwareObject is used as Transmit or as Receive object.

4.3.2.8 CanControllerRef

Table 4-71. CanControllerRef

Description	This associates the hardware object to the CAN controller that uses this hardware object.
Class	Autosar Parameter
Range	Integer
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[]= {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *
	/* uldMaskIndex */
	0U,
	/* ControllerId - based on the order from CanController list */
	ou,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,
	/* Receive/Transmit MB configuration */

Table continues on the next page...

User Manual, Rev. 1.0

113

Table 4-71. CanControllerRef (continued)

	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	0U,
Autosar 4.3 Requirement	ECUC_Can_00322

Note

Reference to CAN Controller to which the HOH is associated to.

4.3.2.9 CanFilterMaskRef

Table 4-72. CanFilterMaskRef

Description	Describes a mask for hardware-based filtering of CAN identifiers. It shall be distinguished between: - Standard identifier mask, - Extended identifier mask. The CanFilterMaskRef is omitted for 1) CanHardwareObjects with CanObjectType set to TRANSMIT 2) CanHardwareObjects with CanObjectType set to RECEIVE if only a single Can ID shall be received via this CanHardwareObjects (i.e. exact match with CanIdValue requested when CanHandleType is configured as FULL)
Class	Autosar Parameter
Range	Integer
Default	0
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_MBConfigObjectType, CAN_CONST) MessageBufferConfigs_PC[]= {
	/* MessageBufferConfigs_PB[0], "CanA0_RX0" *
	/* uldMaskIndex */
	ou,
	/* ControllerId - based on the order from CanController list */
	OU,
	/* ID type: EXTENDED, STANDARD, MIXED */
	STANDARD,
	/* Receive/Transmit MB configuration */
	RECEIVE,
	/* MessageId */
	0x1U,
	/* Local priority bits used for arbitration */
	OU,
Autosar 4.3 Requirement	ECUC_Can_00321

Note

Reference to the filter mask that is used for hardware filtering togerther with the CAN_ID_VALUE. This value is used as acceptance masks for ID filtering in RX MBs and the FIFO. This Reference is not used for MCAN implementaion. Since the message buffers cannot configured for reception, the values entered in the filter reference table will be ignored.

4.3.2.10 CanMainFunctionRWPeriodRef

Table 4-73. CanMainFunctionRWPeriodRef

Description	Reference to CAN Controller to which the HOH is associated to.
Class	Autosar Parameter
Range	NA
Default	NA
Container Name	CanMainFunctionRWPeriods{CAN_MAIN_FUNCTION_RWPERIODS}
Autosar 4.3 Requirement	ECUC_Can_00437

Note

This parameter describes the period for cyclic call to Can_MainFunction_Write and Can_MainFunction_Read . Unit is seconds. Different poll-cycles will be configurable if more than one CanMainFunctionWritePeriod or Can_MainFunction_ReadPeriod are configured. In this case multiple Can_MainFunction_Write() or Can_MainFunction_Read() will be provided by the CAN Driver module.

4.3.3 CanFilterMask

Figure 4-13. CanFilterMask

User Manual, Rev. 1.0

115

4.3.3.1 CanHwFilterMask

Table 4-74. CanHwFilterMask

Description	Reference to the filter mask that is used for hardware filtering together with the CAN_ID_VALUE
Class	Autosar Parameter
Range	0 - 4294967296
Default	2047
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_IdType, CAN_CONST) Can_FilterMasks0_PB[CAN_MAXFILTERCOUNT_0] = {
Autosar 4.3 Requirement	ECUC_Can_00066

Note

Describes a mask for hardware-based filtering of CAN identifiers.

4.3.3.2 CanHwFilterCode

Table 4-75. CanHwFilterCode

Description	Reference to the filter mask that is used for hardware filtering together with the CAN_ID_VALUE
Class	Autosar Parameter
Range	0 - 4294967296
Default	2047
Source File	Can_Cfg.c, Can_PBCfg.c
Source Representation	CONST(Can_IdType, CAN_CONST) Can_FilterMasks0_PB[CAN_MAXFILTERCOUNT_0] = {
Autosar 4.3 Requirement	ECUC_Can_00066

Note

Describes a mask for hardware-based filtering of CAN identifiers.

4.3.4 Can-General Parameters

CanGeneral parameters, their possible values and meaning are described in the following text. CanGeneral parameters are implemented as preprocessor defines.

Figure 4-14. Can General Parameters

4.3.4.1 CanDevErrorDetect

Table 4-76. CanDevErrorDetect

Description	Switches the Development Error Detection and Notification ON or OFF.
Class	Autosar Parameter
Range	True, False
Default	True
Source File	Can_Cfg.h
Source Representation	#define CAN_DEV_ERROR_DETECT STD_OFF / STD_ON
Autosar 4.3 Requirement	ECUC_Can_00064

Note

Setting this control to false will generate code that is reduced, but some Autosar requirements are not tested (no Det errors are reported in this way).

4.3.4.2 CanVersionInfoApi

Table 4-77. CanVersionInfoApi

Description	Defines whether version information reporting should be included at compile time (STD_ON) or excluded (STD_OFF).
Class	Autosar Parameter
Range	True, False
Default	True
Source File	Can_Cfg.h
Source Representation	#define CAN_VERSION_INFO_API STD_OFF / STD_ON
Autosar 4.3 Requirement	ECUC_Can_00106

Note

Setting this define to STD_OFF will decrease the code size, but not support for Can_GetVersionInfo API will be available.

4.3.4.3 **CanIndex**

Table 4-78. Canindex

Description	Specifies the Instance ID of this module instance. If only one instance is present it shall have the ID 0.
Class	Autosar Parameter
Range	Integer
Default	0
Source File	Can_Cfg.h
Source Representation	#define CAN_INSTANCE 0
Autosar 4.3 Requirement	ECUC_Can_00320
NOTE	This parameter is transmitted as the second parameter to the Det_Reporterror function.

Note

This parameter is transmitted as the second parameter to the Det_Reporterror function.

4.3.4.4 CanMainFunctionBusOffPeriod

Table 4-79. CanMainFunctionBusOffPeriod

Description	Describes the period for cyclic call to Can_MainFunction_Busoff (in seconds).
Class	Autosar Parameter

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-79. CanMainFunctionBusOffPeriod (continued)

Range	0.001 65.535
Default	0.001
Source File	Can_Cfg.h
Source Representation	#define CAN_MAINFUNCTION_PERIOD_BUSOFF 0.001U
Autosar 4.3 Requirement	ECUC_Can_00355

Note

This parameter is optional. The period value is not used in the Can driver. It should be exported to SchM for using it when polling mode is selected.

4.3.4.5 CanMainFunctionModePeriod

Table 4-80. CanMainFunctionModePeriod

Description	Describes the period for cyclic call to Can_MainFunction_Mode (in seconds).
Class	Autosar Parameter
Range	0.001 65.535
Default	0.001
Source File	Can_Cfg.h
Source Representation	#define CAN_MAINFUNCTION_MODE_PERIOD 0.001U
Autosar 4.3 Requirement	ECUC_Can_00376

Note

This period value is not used in the Can driver. It should be exported to SchM for using it when polling mode is selected.

4.3.4.6 CanMultiplexedTransmission

Table 4-81. CanMultiplexedTransmission

Description	Defines whether support for multiplex transmission should be included at compile time (STD_ON) or excluded (STD_OFF).
Class	Autosar Parameter
Range	True, False
Default	True
Source File	Can_Cfg.h
Source Representation	#define CAN_MULTIPLEXED_TRANSMISSION STD_OFF / STD_ON
Autosar 4.3 Requirement	ECUC_Can_00095

118

Note

When this define is set to STD_ON the multiplex transmission is used. Multiplex transmission means to send a Can message from any MB that is free, MB that has CanObjectId equal to the one transmitted as parameter to Can_Write. Multiple MBs can have the same ObjectID.

4.3.4.7 CanTimeoutDuration

Table 4-82. CanTimeoutDuration

Description	Specifies the maximum number of loops for blocking function until a timeout is raised in short term wait loops.
Class	Autosar Parameter
Range	Integer
Default	2000
Source File	Can_Cfg.h
Source Representation	#define CAN_TIMEOUT_DURATION 20U
Autosar 4.3 Requirement	ECUC_Can_00113

Note

This value represents a number of finite "while-loops" that the Driver can wait until a hardware set is configured. There is no correspondence between this number of loops and the number of uC cycles.

Note

Recommendation about the minimum timeout duration to enter Freeze mode. According to procedure to enter Freeze mode, it need to poll until Freeze Mode Acknowledge is set to 1 or the time out is reached. The minimum timeout duration be equivalent to: a. 730 CAN Nominal bits if CAN FD Operation is enabled (CAN bits calculated at arbitration bit rate), b. 180 CAN bits if CAN FD Operation is disabled.

4.3.4.8 CanLPduReceiveCalloutFunction

Table 4-83. CanLPduReceiveCalloutFunction

Description	Specifies the name of the callout function.
Class	Autosar Parameter

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-83. CanLPduReceiveCalloutFunction (continued)

Range	NA
Default	NULL_PTR
Source File	Can_Cfg.h
Source Representation	extern FUNC(boolean, COM_APPL_CODE) 'LPduCalloutFunction_name'(uint8 Hrh,Can_IdType CanId,uint8 CanDlc,const uint8 *CanSduPtr);
Autosar 4.3 Requirement	ECUC_Can_00434

Note

This parameter defines the existence and the name of a callout function that is called after a successful reception of a received CAN Rx L-PDU. If this parameter is omitted no callout shall take place.

Note

In order to use LPDU callout Can_GeneralTypes.h need to be included in the file where the callout function is defined. The following files need to be included prior to include Can_GeneralTypes.h - ComStack_Cfg.h and Can_Cfg.h

4.3.4.9 CanCodeSizeOptimization

Table 4-84. CanCodeSizeOptimization

Description	Enables optimization of interrupt service routines for code size.	
Class	Implementation Specific Parameter	
Range	rue, False	
Default	rue	
Source File	Can_Cfg.h	
Source Representation	#define CAN_ISROPTCODESIZE STD_OFF / STD_ON	
Autosar 4.3 Requirement	NA	

Note

The value of this parameter doesn't matter for this platform because there is a single interrupt handler for each CAN controller.

4.3.4.10 CanExtendedIdSupport

Table 4-85. CanExtendedIdSupport

Description	Enables support of Extended/Mixed mode.	
Class	nplementation Specific Parameter	
Range	e, False	
Default	ue	
Source File	Can_Cfg.h	
Source Representation	#define CAN_EXTENDEDID STD_OFF / STD_ON	
Autosar 4.3 Requirement	NA	

Note

This parameter permit to enable the Message ID representation on uint32 size variable, else uint16 is used.

4.3.4.11 CanMBCountExtensionSupport

Table 4-86. CanMBCountExtensionSupport

Description	Enables support of more than 255 Can Hardware Objects.	
Class	mplementation Specific Parameter	
Range	ue, False	
Default	se	
Source File	Can_Cfg.h	
Source Representation	#define CAN_MBCOUNTEXTENSION STD_OFF / STD_ON	
Autosar 4.3 Requirement	NA	

Note

This parameter permit to declare more than 255 MBs in the configuration. If total MBs for all controllers exceed 255 then this parameter must be on.

4.3.4.12 CanApiEnableMbAbort

Table 4-87. CanApiEnableMbAbort

Description	Enables an additional API.	
Class	Implementation Specific Parameter	
Range	rue, False	
Default	False	
Source File	Can_Cfg.h	

Table continues on the next page...

User Manual, Rev. 1.0

Form CanController

Table 4-87. CanApiEnableMbAbort (continued)

Source Representation	#define CAN_API_ENABLE_ABORT_MB STD_OFF / STD_ON	
Autosar 4.3 Requirement	NA	

Note

This parameter value is considered only if "CanHardwareCancellation" is true.

4.3.4.13 CanEnableDualClockMode

Table 4-88. CanEnableDualClockMode

Description	Enables support for dual clock API. Can controller is able to run on the same baudrate over CAN bus using 2 different source clocks that can be changed.	
Class	mplementation Specific Parameter	
Range	rue, False	
Default	False	
Source File	Can_Cfg.h	
Source Representation	#define CAN_DUAL_CLOCK_MODE STD_OFF / STD_ON	
Autosar 4.3 Requirement	NA	

Note

This parameter is visible and configurable only if Can.CanConfig.DualClockMode=STD_ON from Resource files.

4.3.4.14 CanCounterRef

Table 4-89. CanCounterRef

Description	Contains a reference to the counter.	
Class	Autosar Parameter	
Range	A	
Default	Reference to [OsCounter]	
Source File	NA	
Source Representation	NA	
Autosar 4.3 Requirement	ECUC_Can_00431	

Note

This parameter contains a reference to the counter, which is used by the CAN driver.

User Manual, Rev. 1.0

4.3.4.15 CanSupportTTCANRef

Table 4-90. CanSupportTTCANRef

Description	Refers to CanlfSupportTTCAN parameter in the CAN Interface Module configuration.	
Class	utosar Parameter	
Range		
Default	NA	
Source File	IA .	
Source Representation	IA	
Autosar 4.3 Requirement	ECUC_Can_00430	

Note

The CanIfSupportTTCAN parameter defines whether TTCAN is supported. This requirement is not supported by Can Driver.

4.3.4.16 CanMainFunctionRWPeriods

Table 4-91. CanMainFunctionRWPeriods

Container Name	CanMainFunctionRWPeriods{CAN_MAIN_FUNCTION_RWPERIODS}	
Description	reference to CAN Controller to which the HOH is associated to.	
Class	Autosar Parameter	
Autosar 4.3 Requirement	ECUC_Can_00437	

Figure 4-15. CanMainFunctionRWPeriods

Note

This parameter describes the period for cyclic call to Can_MainFunction_Write and Can_MainFunction_Read . Unit is seconds. Different poll-cycles will be configurable if more than one CanMainFunctionWritePeriod or Can_MainFunction_ReadPeriod are configured. In this case

Form CommonPublishedInformation

multiple Can_MainFunction_Write() or Can_MainFunction_Read() will be provided by the CAN Driver module.

4.3.4.16.1 CanMainFunctionPeriod

Table 4-92. CanMainFunctionReadPeriod

Description	This parameter describes the period for cyclic call to Can_MainFunction_Read/Write. Unit is seconds.	
Class	Autosar Parameter	
Range	001 65.535	
Default	NA	
Source File	Can_Cfg.h	
Source Representation	#define CAN_MAINFUNCTION_PERIOD_READ/WRITE 0.001U	
Autosar 4.3 Requirement	ECUC_Can_00356	

Note

Different poll-cycles will be configurable if more than one CanMainFunctionReadPeriod is configured. In this case multiple Can_MainFunction_Read/Write() will be provided by the CAN Driver module.

4.4 Form CommonPublishedInformation

Common container, aggregated by all modules. It contains published information about vendor and versions.

User Manual, Rev. 1.0

Figure 4-16. Tresos Plugin snapshot for CommonPublishedInformation form.

4.4.1 ArReleaseMajorVersion (CommonPublishedInformation)

Major version number of AUTOSAR specification on which the appropriate implementation is based on.

Table 4-93. Attribute ArReleaseMajorVersion (CommonPublishedInformation) detailed description

Property	Value
Label	AUTOSAR Major Version
Туре	INTEGER_LABEL
Origin	Custom
Symbolic Name	false
Default	4
Invalid	Range >=4 <=4

4.4.2 ArReleaseMinorVersion (CommonPublishedInformation)

Minor version number of AUTOSAR specification on which the appropriate implementation is based on.

Form CommonPublishedInformation

Table 4-94. Attribute ArReleaseMinorVersion (CommonPublishedInformation) detailed description

Property	Value
Label	AUTOSAR Minor Version
Type	INTEGER_LABEL
Origin	Custom
Symbolic Name	false
Default	3
Invalid	Range >=3 <=3

4.4.3 ArReleaseRevisionVersion (CommonPublishedInformation)

Revision version number of AUTOSAR specification on which the appropriate implementation is based on.

Table 4-95. Attribute ArReleaseRevisionVersion (CommonPublishedInformation) detailed description

Property	Value	
Label	AUTOSAR Release Revision Version	
Туре	INTEGER_LABEL	
Origin	Custom	
Symbolic Name	false	
Default	1	
Invalid	Range >=1	
	<=1	

4.4.4 Moduleld (CommonPublishedInformation)

Module ID of this module from Module List.

Table 4-96. Attribute Moduleld (CommonPublishedInformation) detailed description

Property	Value
Label	Module Id
Туре	INTEGER_LABEL
Origin	Custom
Symbolic Name	false

Table continues on the next page...

User Manual, Rev. 1.0

Table 4-96. Attribute Moduleld (CommonPublishedInformation) detailed description (continued)

Property	Value
Default	80
Invalid	Range >=80 <=80

4.4.5 SwMajorVersion (CommonPublishedInformation)

Major version number of the vendor specific implementation of the module. The numbering is vendor specific.

Table 4-97. Attribute SwMajorVersion (CommonPublishedInformation) detailed description

Property	Value
Label	Software Major Version
Туре	INTEGER_LABEL
Origin	Custom
Symbolic Name	false
Default	1
Invalid	Range
	>=1
	<=1

4.4.6 SwMinorVersion (CommonPublishedInformation)

Minor version number of the vendor specific implementation of the module. The numbering is vendor specific.

Table 4-98. Attribute SwMinorVersion (CommonPublishedInformation) detailed description

Property	Value
Label	Software Minor Version
Туре	INTEGER_LABEL
Origin	Custom
Symbolic Name	false
Default	0
Invalid	Range >=0 <=0

4.4.7 SwPatchVersion (CommonPublishedInformation)

Patch level version number of the vendor specific implementation of the module. The numbering is vendor specific.

Table 4-99. Attribute SwPatchVersion (CommonPublishedInformation) detailed description

Property	Value
Label	Software Patch Version
Туре	INTEGER_LABEL
Origin	Custom
Symbolic Name	false
Default	1
Invalid	Range >=1 <=1

4.4.8 VendorApiInfix (CommonPublishedInformation)

In driver modules which can be instantiated several times on a single ECU, BSW00347 requires that the name of APIs is extended by the VendorId and a vendor specific name. This parameter is used to specify the vendor specific name. In total, the implementation specific name is generated as follows:

<ModuleName>_<VendorId>_<VendorApiInfix><Api name from SWS>. E.g. assuming that the VendorId of the implementor is 123 and the implementer chose a VendorApiInfix of "v11r456" a api name Can_Write defined in the SWS will translate to Can_123_v11r456Write. This parameter is mandatory for all modules with upper multiplicity > 1. It shall not be used for modules with upper multiplicity =1.

Table 4-100. Attribute VendorApilnfix (CommonPublishedInformation) detailed description

Property	Value
Label	Vendor Api Infix
Туре	STRING_LABEL
Origin	Custom
Symbolic Name	false
Default	
Enable	false

129

4.4.9 Vendorld (CommonPublishedInformation)

Vendor ID of the dedicated implementation of this module according to the AUTOSAR vendor list.

Table 4-101. Attribute Vendorld (CommonPublishedInformation) detailed description

Property	Value
Label	Vendor Id
Туре	INTEGER_LABEL
Origin	Custom
Symbolic Name	false
Default	43
Invalid	Range
	>=43 <=43
	<=43

User Manual, Rev. 1.0

Form CommonPublishedInformation

User Manual, Rev. 1.0

How to Reach Us:

Home Page:

nxp.com

Web Support:

nxp.com/support

Information in this document is provided solely to enable system and software implementers to use NXP products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document. NXP reserves the right to make changes without further notice to any products herein.

NXP makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does NXP assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in NXP data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. NXP does not convey any license under its patent rights nor the rights of others. NXP sells products pursuant to standard terms and conditions of sale, which can be found at the following address: nxp.com/SalesTermsandConditions.

While NXP has implemented advanced security features, all products may be subject to unidentified vulnerabilities. Customers are responsible for the design and operation of their applications and products to reduce the effect of these vulnerabilities on customer's applications and products, and NXP accepts no liability for any vulnerability that is discovered. Customers should implement appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP. the NXP logo. NXP SECURE CONNECTIONS FOR A SMARTER WORLD. COOLFLUX. EMBRACE, GREENCHIP, HITAG, I2C BUS, ICODE, JCOP, LIFE VIBES, MIFARE, MIFARE CLASSIC, MIFARE DESFire, MIFARE PLUS, MIFARE FLEX, MANTIS, MIFARE ULTRALIGHT, MIFARE4MOBILE, MIGLO, NTAG, ROADLINK, SMARTLX, SMARTMX, STARPLUG, TOPFET, TRENCHMOS, UCODE, Freescale, the Freescale logo, AltiVec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, Layerscape, MagniV, mobileGT, PEG, PowerQUICC, Processor Expert, QorlQ, QorlQ Qonverge, Ready Play, SafeAssure, the SafeAssure logo, StarCore, Symphony, VortiQa, Vybrid, Airfast, BeeKit, BeeStack, CoreNet, Flexis, MXC, Platform in a Package, QUICC Engine, SMARTMOS, Tower, TurboLink, and UMEMS are trademarks of NXP B.V. All other product or service names are the property of their respective owners. AMBA, Arm, Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart, DynamlQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, µVision, Versatile are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere. The related technology may be protected by any or all of patents, copyrights, designs and trade secrets. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

© 2019 NXP B.V.

Document Number UM2CANASR4.3 Rev0001R1.0.1 Revision 1.0

