Integration Manual

for S32 CAN Driver

Document Number: IM11CANASR4.4 Rev0000R4.0.0 Rev. 1.0

1 Revision History	2
2 Introduction	3
2.1 Supported Derivatives	3
2.2 Overview	4
2.3 About This Manual	4
2.4 Acronyms and Definitions	5
2.5 Reference List	5
3 Building the driver	6
3.1 Build Options	6
$3.1.1~\rm GCC~Compiler/Assembler/Linker~Options~.~.~.~.~.~.~.~.~.~.~.~.~.~.~.~.~.~.~.$	6
3.1.2 GHS Compiler/Assembler/Linker Options	9
3.1.3 DIAB Compiler/Assembler/Linker Options	11
3.2 Files required for compilation	13
3.3 Setting up the plugins	14
3.3.1 Location of various files inside the CAN module folder	14
4 Function calls to module	15
4.1 Function Calls during Start-up	15
4.2 Function Calls during Shutdown	15
4.3 Function Calls during Wake-up	15
5 Module requirements	16
5.1 Exclusive areas to be defined in BSW scheduler	16
5.2 Exclusive areas not available on this platform	25
5.3 Peripheral Hardware Requirements	25
5.4 ISR to configure within AutosarOS - dependencies	26
5.5 ISR Macro	27
5.5.1 Without an Operating System	27
5.5.2 With an Operating System	27
5.6 Other AUTOSAR modules - dependencies	27
5.7 Data Cache Restrictions	28
5.8 User Mode support	28
5.8.1 User Mode configuration in the module	28
5.8.2 User Mode configuration in AutosarOS	28
5.9 Multicore support	29
6 Main API Requirements	31
6.1 Main function calls within BSW scheduler	31
6.2 API Requirements	32
6.3 Calls to Notification Functions, Callbacks, Callouts	32

7 Memory allocation		
7.1 Sections to be defined in Can_MemMap.h	33	
7.2 Linker command file	34	
8 Integration Steps	35	
9 External assumptions for driver	36	

Revision History

Revision	Date	Author	Description
1.0	31.10.2022	NXP RTD Team	Prepared for release S32 RTD AUTOSAR 4.4 Version 4.0.0 Release

Introduction

- Supported Derivatives
- Overview
- About This Manual
- Acronyms and Definitions
- Reference List

This integration manual describes the integration requirements for CAN Driver for S32 microcontrollers.

2.1 Supported Derivatives

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

- s32g274a_bga525
- s32g254a_bga525
- s32g233a_bga525
- $s32g234m_bga525$
- s32g378a_bga525
- $s32g379a_bga525$
- $s32g398a_bga525$
- s32g399a_bga525
- $s32g338m_bga525$
- s32g339m_bga525
- s32g358a_bga525
- s32g359a_bga525
- s32r45_bga780

All of the above microcontroller devices are collectively named as S32.

Introduction

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.

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 style: Used for important terms, notes and warnings.
- Italic style: 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.

Warning

This is a warning

2.4 Acronyms and Definitions

Term	Definition	
API	Application Programming Interface	
ASM	Assembler	
BSMI	Basic Software Make file Interface	
CAN	Controller Area Network	
C/CPP	C and C++ Source Code	
CS	Chip Select	
CTU	Cross Trigger Unit	
DEM	Diagnostic Event Manager	
DET	Development Error Tracer	
DMA	Direct Memory Access	
ECU	Electronic Control Unit	
FIFO	First In First Out	
LSB	Least Signifigant Bit	
MCU	Micro Controller Unit	
MIDE	Multi Integrated Development Environment	
MSB	Most Significant Bit	
N/A	Not Applicable	
RAM	Random Access Memory	
SIU	Systems Integration Unit	
SWS	Software Specification	
VLE	Variable Length Encoding	
XML	Extensible Markup Language	

2.5 Reference List

#	Title	Version
1	Specification of CAN Driver	AUTOSAR Release 4.4.0
2	2 S32G Reference Manual	S32G2 Reference Manual, Rev 5, May 2022
2		S32G3 Reference Manual, Rev.2 Draft C, June 2022
3	S32R45 Reference Manual	S32R45 Reference Manual, Rev. 3, 12/2021
4	S32G2 Errata	Mask Set Errata for Mask 0P77B, Rev. 2.4
5	S32G3 Errata	Mask Set Errata for Mask 0P72B, Rev. 1.1
6	S32R45 Errata	Mask Set Errata for Mask P57D, Rev. 2.0
7	S32G2 DataSheet	S32G2 Data Sheet, Rev 5, May 2022
8	S32G3 DataSheet	S32G3 Data Sheet, Rev 2, Draft B, June 2022
9	S32R45 DataSheet	S32R45 Data Sheet, Rev. 2 — 12/2021
10	VR5510 DataSheet	VR5510 Data Sheet, Rev 5, April 2022

Building the driver

- Build Options
- Files required for compilation
- Setting up the plugins

This section describes the source files and various compilers, linker options used for building the driver. It also explains the EB Tresos Studio plugin setup procedure.

3.1 Build Options

- GCC Compiler/Assembler/Linker Options
- GHS Compiler/Assembler/Linker Options
- DIAB Compiler/Assembler/Linker Options

The RTD driver files are compiled using:

- NXP GCC 9.2.0 20190812 (Build 1649 Revision gaf57174)
- Green Hills Multi 7.1.6d / Compiler 2020.1.4
- Wind River Diab Compiler 7.0.3

The compiler, assembler, and linker flags used for building the driver are explained below.

The TS_T40D11M40I0R0 part of the plugin name is composed as follows:

- T = Target_Id (e.g. T40 identifies Cortex-M architecture)
- D = Derivative Id (e.g. D11 identifies S32 platform)
- $M = SW_Version_Major and SW_Version_Minor$
- $I = SW_Version_Patch$
- R = Reserved

3.1.1 GCC Compiler/Assembler/Linker Options

3.1.1.1 GCC Compiler Options

Compiler Option	Description
-mcpu=cortex-m7	Targeted ARM processor for which GCC should tune the performance of the code
-mthumb	Generates code that executes in Thumb state
-mlittle-endian	Generate code for a processor running in little-endian mode
-mfpu=fpv5-sp-d16	Specifies the floating-point hardware available on the target
-mfloat-abi=hard	Specifies the floating-point ABI to use. "hard" allows generation of floating-point instructions and uses FPU-specific calling conventions
-std=c99	Specifies the ISO C99 base standard
-Os	Optimize for size. Enables all -O2 optimizations except those that often increase code size
-ggdb3	Produce debugging information for use by GDB using the most expressive format available, including GDB extensions if at all possible. Level 3 includes extra information, such as all the macro definitions present in the program
-Wall	Enables all the warnings about constructions that some users consider questionable, and that are easy to avoid (or modify to prevent the warning), even in conjunction with macros
-Wextra	This enables some extra warning flags that are not enabled by -Wall
-pedantic	Issue all the warnings demanded by strict ISO C. Reject all programs that use forbidden extensions. Follows the version of the ISO C standard specified by the aforementioend -std option
-Wstrict-prototypes	Warn if a function is declared or defined without specifying the argument types
-Wundef	Warn if an undefined identifier is evaluated in an #if directive. Such identifiers are replaced with zero
-Wunused	Warn whenever a function, variable, label, value, macro is unused
-Werror=implicit-function-declaration	Make the specified warning into an error. This option throws an error when a function is used before being declared
-Wsign-compare	Warn when a comparison between signed and unsigned values could produce an incorrect result when the signed value is converted to unsigned.
-Wdouble-promotion	Give a warning when a value of type float is implicitly promoted to double
-fno-short-enums	Specifies that the size of an enumeration type is at least 32 bits regardless of the size of the enumerator values.
-funsigned-char	Let the type char be unsigned by default, when the declara- tion does not use either signed or unsigned
-funsigned-bitfields	Let a bit-field be unsigned by default, when the declaration does not use either signed or unsigned
-fomit-frame-pointer	Omit the frame pointer in functions that don't need one. This avoids the instructions to save, set up and restore the frame pointer; on many targets it also makes an extra register available.

Building the driver

Compiler Option	Description
-fno-common	Makes the compiler place uninitialized global variables in the BSS section of the object file. This inhibits the merging of tentative definitions by the linker so you get a multiple- definition error if the same variable is accidentally defined in more than one compilation unit
-fstack-usage	This option is only used to build test for generation Ram/← Stack size report. Makes the compiler output stack usage information for the program, on a per-function basis
-fdump-ipa-all	This option is only used to build test for generation Ram/← Stack size report. Enables all inter-procedural analysis dumps
-с	Stop after assembly and produce an object file for each source file
-DS32XX	Predefine S32XX as a macro, with definition 1
-DS32G2XX	Predefine S32G2XX as a macro, with definition 1
-DGCC	Predefine GCC as a macro, with definition 1
-DUSE_SW_VECTOR_MODE	Predefine USE_SW_VECTOR_MODE as a macro, with definition 1. By default, the drivers are compiled to handle interrupts in Software Vector Mode
-DD_CACHE_ENABLE	Predefine D_CACHE_ENABLE as a macro, with definition 1. Enables data cache initalization in source file system. c under the Platform driver
-DI_CACHE_ENABLE	Predefine I_CACHE_ENABLE as a macro, with definition 1. Enables instruction cache initalization in source file system.c under the Platform driver
-DENABLE_FPU	Predefine ENABLE_FPU as a macro, with definition 1. Enables FPU initalization in source file system.c under the Platform driver
-DMCAL_ENABLE_USER_MODE_SUPPORT	Predefine MCAL_ENABLE_USER_MODE_SUPPO← RT as a macro, with definition 1. Allows drivers to be configured in user mode.

3.1.1.2 GCC Assembler Options

Assembler Option	Description
-X assembler-with-cpp	Specifies the language for the following input files (rather than letting the compiler choose a default based on the file name suffix)
-mcpu=cortexm7	Targeted ARM processor for which GCC should tune the performance of the code
-mfpu=fpv5-sp-d16	Specifies the floating-point hardware available on the target
-mfloat-abi=hard	Specifies the floating-point ABI to use. "hard" allows generation of floating-point instructions and uses FPU-specific calling conventions
-mthumb	Generates code that executes in Thumb state
-с	Stop after assembly and produce an object file for each source file

3.1.1.3 GCC Linker Options

Linker Option	Description
-Wl,-Map,filename	Produces a map file
-T linkerfile	Use linkerfile as the linker script. This script replaces the default linker script (rather than adding to it)
-entry=Reset_Handler	Specifies that the program entry point is Reset_Handler
-nostartfiles	Do not use the standard system startup files when linking
-mcpu=cortexm7	Targeted ARM processor for which GCC should tune the performance of the code
-mthumb	Generates code that executes in Thumb state
-mfpu=fpv5-sp-d16	Specifies the floating-point hardware available on the target
-mfloat-abi=hard	Specifies the floating-point ABI to use. "hard" allows generation of floating-point instructions and uses FPU-specific calling conventions
-mlittle-endian	Generate code for a processor running in little-endian mode
-ggdb3	Produce debugging information for use by GDB using the most expressive format available, including GDB extensions if at all possible. Level 3 includes extra information, such as all the macro definitions present in the program
-lc	Link with the C library
-lm	Link with the Math library
-lgcc	Link with the GCC library

${\bf 3.1.2}\quad {\bf GHS~Compiler/Assembler/Linker~Options}$

3.1.2.1 GHS Compiler Options

Compiler Option	Description
-cpu=cortexm7	Selects target processor: Arm Cortex M7
-thumb	Selects generating code that executes in Thumb state
-fpu=vfpv5_d16	Specifies hardware floating-point using the v5 version of the VFP instruction set, with 16 double-precision floating-point
	registers
-fsingle	Use hardware single-precision, software double-precision FP instructions
-C99	Use (strict ISO) C99 standard (without extensions)
-ghstd=last	Use the most recent version of Green Hills Standard mode (which enables warnings and errors that enforce a stricter coding standard than regular C and C++)
-Osize	Optimize for size
-gnu_asm	Enables GNU extended asm syntax support
-dual_debug	Generate DWARF 2.0 debug information
-G	Generate debug information
-keeptempfiles	Prevents the deletion of temporary files after they are used. If an assembly language file is created by the compiler, this option will place it in the current directory instead of the temporary directory
-Wimplicit-int	Produce warnings if functions are assumed to return int
-Wshadow	Produce warnings if variables are shadowed

Building the driver

Compiler Option	Description
-Wtrigraphs	Produce warnings if trigraphs are detected
-Wundef	Produce a warning if undefined identifiers are used in #if preprocessor statements
-unsigned_chars	Let the type char be unsigned, like unsigned char
-unsigned_fields	Bitfelds declared with an integer type are unsigned
-no_commons	Allocates uninitialized global variables to a section and initializes them to zero at program startup
-no_exceptions	Disables C++ support for exception handling
-no_slash_comment	C++ style // comments are not accepted and generate errors
-prototype_errors	Controls the treatment of functions referenced or called when no prototype has been provided
-incorrect_pragma_warnings	Controls the treatment of valid #pragma directives that use the wrong syntax
-с	Stop after assembly and produce an object file for each source file
-DS32XX	Predefine S32XX as a macro, with definition 1
-DS32G2XX	Predefine S32G2XX as a macro, with definition 1
-DGHS	Predefine GHS as a macro, with definition 1
-DUSE_SW_VECTOR_MODE	Predefine USE_SW_VECTOR_MODE as a macro, with definition 1. By default, the drivers are compiled to handle interrupts in Software Vector Mode
-DD_CACHE_ENABLE	Predefine D_CACHE_ENABLE as a macro, with definition 1. Enables data cache initalization in source file system. c under the Platform driver
-DI_CACHE_ENABLE	Predefine I_CACHE_ENABLE as a macro, with definition 1. Enables instruction cache initalization in source file system.c under the Platform driver
-DENABLE_FPU	Predefine ENABLE_FPU as a macro, with definition 1. Enables FPU initalization in source file system.c under the Platform driver
-DMCAL_ENABLE_USER_MODE_SUPPORT	Predefine MCAL_ENABLE_USER_MODE_SUPPO← RT as a macro, with definition 1. Allows drivers to be configured in user mode

3.1.2.2 GHS Assembler Options

Assembler Option	Description
-cpu=cortexm7	Selects target processor: Arm Cortex M7
-fpu=vfpv5_d16	Specifies hardware floating-point using the v5 version of the VFP instruction set, with 16 double-precision floating-point registers
-fsingle	Use hardware single-precision, software double-precision FP instructions
-preprocess_assembly_files	Controls whether assembly files with standard extensions such as .s and .asm are preprocessed
-list	Creates a listing by using the name and directory of the object file with the .lst extension
-с	Stop after assembly and produce an object file for each source file

3.1.2.3 GHS Linker Options

Linker Option	Description
-e Reset_Handler	Make the symbol Reset_Handler be treated as a root symbol and the start label of the application
-T linker_script_file.ld	Use linker_script_file.ld as the linker script. This script replaces the default linker script (rather than adding to it)
-map	Produce a map file
-keepmap	Controls the retention of the map file in the event of a link error
-Mn	Generates a listing of symbols sorted alphabetically/numerically by address
-delete	Instructs the linker to remove functions that are not referenced in the final executable. The linker iterates to find functions that do not have relocations pointing to them and eliminates them
-ignore_debug_references	Ignores relocations from DWARF debug sections when using -delete. DWARF debug information will contain references to deleted functions that may break some third-party debuggers
-Llibrary_path	Points to library_path (the libraries location) for thumb2 to be used for linking
-larch	Link architecture specific library
-lstartup	Link run-time environment startup routines. The source code for the modules in this library is provided in the src/libstartup directory
-lind_sd	Link language-independent library, containing support routines for features such as software floating point, run-time error checking, C99 complex numbers, and some general purpose routines of the ANSI C library
-V	Prints verbose information about the activities of the linker, including the libraries it searches to resolve undefined symbols
-nostartfiles	Controls the start files to be linked into the executable

3.1.3 DIAB Compiler/Assembler/Linker Options

3.1.3.1 DIAB Compiler Options

Compiler Option	Description
-tARMCORTEXM7MG:simple	Selects target processor (hardware single-precision, software double-precision floating-point)
-mthumb	Selects generating code that executes in Thumb state
-std=c99	Follows the C99 standard for C
-Oz	Like -O2 with further optimizations to reduce code size
-g	Generates DWARF 4.0 debug information
-fstandalone-debug	Emits full debug info for all types used by the program
-Wstrict-prototypes	Warn if a function is declared or defined without specifying the argument types
-Wsign-compare	Produce warnings when comparing signed type with unsigned type
-Wdouble-promotion	Give a warning when a value of type float is implicitly promoted to double

Building the driver

Compiler Option	Description
-Wunknown-pragmas	Issues a warning for unknown pragmas
-Wundef	Warns if an undefined identifier is evaluated in an #if directive. Such identifiers are replaced with zero
-Wextra	Enables some extra warning flags that are not enabled by '-Wall'
-Wall	Enables all of the most useful warnings (for historical reasons this option does not literally enable all warnings)
-pedantic	Emits a warning whenever the standard specified by the -std option requires a diagnostic
-Werror=implicit-function-declaration	Generates an error whenever a function is used before being declared
-fno-common	Compile common globals like normal definitions
-fno-signed-char	Char is unsigned
-fno-trigraphs	Do not process trigraph sequences
-V	Displays the current version number of the tool suite
-с	Stop after assembly and produce an object file for each source file
-DS32XX	Predefine S32XX as a macro, with definition 1
-DS32G2XX	Predefine S32G2XX as a macro, with definition 1
-DDIAB	Predefine DIAB as a macro, with definition 1
-DUSE_SW_VECTOR_MODE	Predefine USE_SW_VECTOR_MODE as a macro, with definition 1. By default, the drivers are compiled to handle interrupts in Software Vector Mode
-DD_CACHE_ENABLE	Predefine D_CACHE_ENABLE as a macro, with definition 1. Enables data cache initalization in source file system. c under the Platform driver
-DI_CACHE_ENABLE	Predefine I_CACHE_ENABLE as a macro, with definition 1. Enables instruction cache initalization in source file system.c under the Platform driver
-DENABLE_FPU	Predefine ENABLE_FPU as a macro, with definition 1. Enables FPU initalization in source file system.c under the Platform driver
-DMCAL_ENABLE_USER_MODE_SUPPORT	Predefine MCAL_ENABLE_USER_MODE_SUPPO← RT as a macro, with definition 1. Allows drivers to be configured in user mode

3.1.3.2 DIAB Assembler Options

Assembler Option	Description
-mthumb	Selects generating code that executes in Thumb state
-Xpreprocess-assembly	Invokes C preprocessor on assembly files before running the assembler
-Xassembly-listing	Produces an .lst assembly listing file
-c	Stop after assembly and produce an object file for each source file

3.1.3.3 DIAB Linker Options

Linker Option	Description
-e Reset_Handler	Make the symbol Reset_Handler be treated as a root symbol and the start label of the
	application
$linker_script_file.dld$	Use linker_script_file.dld as the linker script. This script replaces the default linker script
	(rather than adding to it)
-m30	m2 + m4 + m8 + m16
-Xstack-usage	Gathers and display stack usage at link time
-Xpreprocess-lecl	Perform pre-processing on linker scripts
-Llibrary_path	Points to the libraries location for ARMV7EMMG to be used for linking
-lc	Links with the standard C library
-lm	Links with the math library

3.2 Files required for compilation

This section describes the include files required to compile, assemble (if assembler code) and link the CAN driver. To avoid integration of incompatible files, all the include files from other modules shall have the same $AR_MAJO \leftarrow R_VERSION$ and $AR_MINOR_VERSION$, i.e. only files with the same AUTOSAR major and minor versions can be compiled.

3.2.0.0.1 CAN Driver Files:

- Can_TS_T40D11M40I0R0 $\sc\Can_Ipw.c$
- Can TS T40D11M40I0R0\src\Can Ipw Irq.c
- $Can_TS_T40D11M40I0R0\src\FlexCAN_Ip.c$
- $Can_TS_T40D11M40I0R0\src\FlexCAN_Ip_Irq.c$
- Can_TS_T40D11M40I0R0\src\FlexCAN_Ip_Hw_Access.c
- Can_TS_T40D11M40I0R0 $\$ include $\$ Can.h
- Can_TS_T40D11M40I0R0\include\Can_Flexcan_Types.h
- Can TS $T40D11M40I0R0\include\Can$ Ipw.h
- Can_TS_T40D11M40I0R0\include\Can_Ipw_Types.h
- Can_TS_T40D11M40I0R0\include\Can_Irq.h
- $Can_TS_T40D11M40I0R0\include\FlexCAN_Ip.h$
- Can_TS_T40D11M40I0R0\include\FlexCAN_Ip_DeviceReg.h
- Can TS T40D11M40I0R0\include\FlexCAN Ip Hw Access.h
- Can_TS_T40D11M40I0R0\include\FlexCAN_Ip_Irq.h
- Can_TS_T40D11M40I0R0\include\FlexCAN_Ip_Types.h
- Can TS T40D11M40I0R0\include\FlexCAN Ip Wrapper.h

Building the driver

3.2.0.0.2 CAN Driver Generated Files (must be generated by the user using a configuration tool):

- Can_Cfg.h
- FlexCAN_Ip_Cfg.h
- Can_Ipw_Cfg.h
- Can_[VariantName]_PBcfg.c
- FlexCAN_Ip_[VariantName]_PBcfg.c
- Can_Ipw_[VariantName]_PBcfg.c
- FlexCAN_Ip_[VariantName]_PBcfg.h
- Can_Ipw_[VariantName]_PBcfg.h

3.3 Setting up the plugins

The CAN driver was designed to be configured by using the EB Tresos Studio (versionEB tresos Studio 27.1.0 or later.)

3.3.1 Location of various files inside the CAN module folder VSMD (Vendor Specific Module Definition) file in EB tresos Studio XDM format:

- ..\Can_TS_T40D11M40I0R0\config\Can.xdm VSMD (Vendor Specific Module Definition) file(s) in AUTO \hookleftarrow SAR compliant EPD format:
- ..\Can_TS_T40D11M40I0R0\autosar\Can.epd

Function calls to module

- Function Calls during Start-up
- Function Calls during Shutdown
- Function Calls during Wake-up

4.1 Function Calls during Start-up

The CAN module shall be initialized by Can_Init() service call during the start-up. API service Can_SetController ← Mode(Can_Controller, CAN_CS_STARTED) shall be used for setting the CAN controller to running mode.

/note Can driver don't enable FlexCAN instances clocks, in order the user must enable the clocks from Clock Module Configuration for the instances used. Pin settings are not related to Can driver or plugin configuration. GPIO pins used for connection of CAN physical layer have to be properly assigned to the IPV_FlexCAN module prior the CAN initialization.

4.2 Function Calls during Shutdown

The IPV FlexCAN IP has many Low Power Modes:

- Freeze Mode This low power mode is entered when the HALT and FRZ bits in the MCR Register are asserted. Module ignores the Rx input pin and drives the Tx pin as recessive, stops the prescaler, thus halting all CAN protocol activities and grants write access to the Error Counters Register (ECR), which is read-only in other modes. Exit from this mode is done by negating the FRZ and HALT bits in the MCR Register or when the MCU is removed from Debug Mode /note It is not possible to exit from this mode by receiving a message on the Can bus.
- Module Disable Mode This low power mode is entered when the MDIS bit in the MCR Register is asserted. Module shuts down the clocks to the CAN Protocol Interface and Message Buffer Management sub-modules. Exit from this mode is done by negating the MDIS bit in the MCR Register.

/note It is not possible to exit from this mode by receiving a message on the Can bus.

4.3 Function Calls during Wake-up

Hardware does not support wake-up.

Module requirements

- Exclusive areas to be defined in BSW scheduler
- Exclusive areas not available on this platform
- Peripheral Hardware Requirements
- ISR to configure within AutosarOS dependencies
- ISR Macro
- Other AUTOSAR modules dependencies
- Data Cache Restrictions
- User Mode support
- Multicore support

5.1 Exclusive areas to be defined in BSW scheduler

 $\label{lem:can_bisable} \textbf{CAN_EXCLUSIVE_AREA_00} \ \ \text{is used in function Can_Disable} \\ \textbf{Can_u8Disable} \\ \textbf{InterruptLevel}.$

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_01} \ \ \text{is used in function Can_EnableControllerInterrupts} \ \ \text{to protect the variable Can_u8DisableInterruptLevel}.$

CAN_EXCLUSIVE_AREA_02 is used in function Can_SetBaudrate to protect the register CAN_MCR in FlexCAN_EnterFreezeMode.

 ${\bf CAN_EXCLUSIVE_AREA_02} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_SetControllerMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN_EnterFreezeMode}.$

 $\begin{cal} {\bf CAN_EXCLUSIVE_AREA_02} \end{cal} is used in function ${\bf Can_Init}$ to protect the register ${\bf CAN_MCR}$ in ${\bf FlexCA} \leftarrow {\bf N}$ EnterFreezeMode. \end{cal}$

CAN_EXCLUSIVE_AREA_02 is used in function Can_DeInit to protect the register CAN_MCR in Flex← CAN_EnterFreezeMode.

CAN_EXCLUSIVE_AREA_02 is used in function DMA_Can_Callbackx to protect the register CAN_MCR in FlexCAN EnterFreezeMode.

 ${\bf CAN_EXCLUSIVE_AREA_03} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_ListenOnlyMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN} \ {\bf Enable}.$

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_03} \ \ \text{is used in function Can_EnableControllerInterrupts to protect the register CAN_MCR in FlexCAN_Enable.}$

CAN_EXCLUSIVE_AREA_03 is used in function Can_DisableControllerInterrupts to protect the register CAN MCR in FlexCAN Enable.

 ${\bf CAN_EXCLUSIVE_AREA_03} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_SetClockMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN} \ {\bf Enable}.$

 ${\bf CAN_EXCLUSIVE_AREA_04} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_SetControllerMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN} \ \ {\bf ExitFreezeMode}.$

CAN_EXCLUSIVE_AREA_04 is used in function DMA_Can_Callbackx to protect the register CAN_MCR in FlexCAN_ExitFreezeMode.

 ${\bf CAN_EXCLUSIVE_AREA_05} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_ListenOnlyMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN} \ {\bf Disable}.$

 ${\bf CAN_EXCLUSIVE_AREA_05} \ \ {\bf is} \ \ {\bf used} \ \ {\bf in} \ \ {\bf function} \ \ {\bf Can_EnableControllerInterrupts} \ \ {\bf to} \ \ {\bf protect} \ \ {\bf the} \ \ {\bf register} \ \ {\bf CAN} \ \ \ {\bf MCR} \ \ {\bf in} \ \ {\bf FlexCAN} \ \ {\bf Disable}.$

 $\label{lem:can_bisable} \textbf{CAN_EXCLUSIVE_AREA_05} \ \ \text{is used in function Can_Disable} \\ \textbf{ControllerInterrupts to protect the register CAN_MCR in FlexCAN_Disable}.$

 ${\bf CAN_EXCLUSIVE_AREA_05} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_SetControllerMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN} \ {\bf Disable}.$

 ${\bf CAN_EXCLUSIVE_AREA_05} \ \ {\bf is} \ \ {\bf used} \ \ {\bf in} \ \ {\bf function} \ \ {\bf Can_SetBaudrate} \ \ {\bf to} \ \ {\bf protect} \ \ {\bf the} \ \ {\bf register} \ \ {\bf CAN_MCR} \ \ {\bf in} \ \ \\ {\bf FlexCAN} \ \ {\bf Disable}.$

 $\begin{cal} {\bf CAN_EXCLUSIVE_AREA_05} is used in function ${\bf Can_Init}$ to protect the register ${\bf CAN_MCR}$ in ${\bf FlexCA} \hookleftarrow {\bf N}$ Disable. \end{cal}$

 ${\bf CAN_EXCLUSIVE_AREA_05} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Can_SetClockMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf register} \ {\bf CAN_MCR} \ {\bf in} \ {\bf FlexCAN} \ {\bf Disable}.$

CAN_EXCLUSIVE_AREA_05 is used in function Can_DeInit to protect the register CAN_MCR in Flex \leftarrow CAN_Disable.

CAN_EXCLUSIVE_AREA_06 is used in function Can_EnableControllerInterrupts to protect the register CAN_MCR, CAN_CTRL1, CAN_CTRL2 in FlexCAN_SetErrIntCmd.

CAN_EXCLUSIVE_AREA_06 is used in function Can_DisableControllerInterrupts to protect the register CAN_MCR, CAN_CTRL1, CAN_CTRL2 in FlexCAN_SetErrIntCmd.

CAN_EXCLUSIVE_AREA_06 is used in function Can_SetControllerMode to protect the register CAN_← MCR, CAN_CTRL1, CAN_CTRL2 in FlexCAN_SetErrIntCmd.

Module requirements

CAN_EXCLUSIVE_AREA_07 is used in function Can_SetControllerMode to protect the register CAN_MCR in FlexCAN_Ip_SetStartMode.

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_08} \ \text{is used in function Can_Init to protect the register CAN_MCR in FlexCA} \\ \sim \text{N_Ip_SetRxMaskType}.$

CAN_EXCLUSIVE_AREA_08 is used in function Can_SetControllerMode to protect the register CAN_MCR in FlexCAN Ip SetRxMaskType.

CAN_EXCLUSIVE_AREA_10 is used in function Can_ListenOnlyMode to protect the register CAN_CTRL1 in FlexCAN Ip SetListenOnlyMode.

 $\begin{tabular}{ll} $\textbf{CAN_EXCLUSIVE_AREA_10}$ is used in function $Can_SetControllerMode to protect the register $CAN_C \leftarrow TRL1$ in FlexCAN Ip SetListenOnlyMode. \end{tabular}$

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_11} \text{ is used in function } \textbf{Can_AbortMb} \text{ to protect the variable } \textbf{g_FlexCAN_u32} \leftarrow \textbf{ImaskBuff in FLEXCAN} \quad \textbf{ClearMsgBuffIntCmd}.$

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_11} \text{ is used in function } \textbf{Can_SetControllerMode to protect the variable } \textbf{g_Flex} \leftarrow \textbf{CAN_u32ImaskBuff in FLEXCAN_ClearMsgBuffIntCmd}.$

 $\begin{tabular}{ll} $\textbf{CAN_EXCLUSIVE_AREA_11}$ is used in function $Can_ErrorIrqCallback$ to protect the variable $g_FlexC \leftarrow AN u32ImaskBuff in FLEXCAN ClearMsgBuffIntCmd. \\ \end{tabular}$

CAN_EXCLUSIVE_AREA_13 is used in function Can_Init to protect the register CAN_MCR in FlexCA \leftarrow N SetRxFifoFilter.

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_13} \ \text{is used in function Can_SetControllerMode to protect the register CAN_MCR} \ \text{in FlexCAN_SetRxFifoFilter}.$

CAN_EXCLUSIVE_AREA_14 is used in function Can_SetClockMode to protect the register CAN_CTRL1, CAN_EPRS in FlexCAN_Ip_SetBitrate.

CAN_EXCLUSIVE_AREA_14 is used in function Can_SetBaudrate to protect the register CAN_CTRL1, CAN_EPRS in FlexCAN_Ip_SetBitrate.

 $\begin{tabular}{ll} $\textbf{CAN_EXCLUSIVE_AREA_14}$ is used in function $Can_SetControllerMode to protect the register $CAN_C \leftarrow TRL1$, CAN_EPRS in FlexCAN_Ip_SetBitrate. \\ \end{tabular}$

CAN_EXCLUSIVE_AREA_15 is used in function Can_SetClockMode to protect the register CAN_MCR, CAN_FDCTRL, CAN_EDCBT, CAN_EPRS in FlexCAN_IP_SetBitrateCbt.

CAN_EXCLUSIVE_AREA_15 is used in function Can_SetBaudrate to protect the register CAN_MCR, $C \leftarrow AN_FDCTRL$, CAN_EDCBT, CAN_EPRS in FlexCAN_Ip_SetBitrateCbt.

CAN_EXCLUSIVE_AREA_15 is used in function Can_SetControllerMode to protect the register CAN_← MCR, CAN_FDCTRL, CAN_EDCBT, CAN_EPRS in FlexCAN_Ip_SetBitrateCbt.

CAN_EXCLUSIVE_AREA_16 is used in function Can_Init to protect the register CAN_FDCTRL, CAN← _ETDC in FlexCAN_Ip_SetTDCOffset.

CAN_EXCLUSIVE_AREA_16 is used in function Can_SetBaudrate to protect the register CAN_FDCTRL, CAN_ETDC in FlexCAN_Ip_SetTDCOffset.

- $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_16} \ \ \text{is used in function Can_SetControllerMode to protect the register CAN_F} \hookrightarrow \textbf{DCTRL}, \ \textbf{CAN_ETDC} \ \ \text{in FlexCAN_Ip_SetTDCOffset}.$
- $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_17} \text{ is used in function Can_Init to protect the register CAN_CTRL2} \text{ in FlexC} \leftarrow \textbf{AN_Ip_SetTxArbitrationStartDelay}.$
- $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_17} \ \text{is used in function Can_SetBaudrate to protect the register CAN_CTRL2} \ \text{in FlexCAN_Ip_SetTxArbitrationStartDelay}.$
- **CAN_EXCLUSIVE_AREA_17** is used in function Can_SetControllerMode to protect the register CAN_C← TRL2 in FlexCAN Ip SetTxArbitrationStartDelay.
- **CAN_EXCLUSIVE_AREA_18** is used in function Can_Write to protect the variable g_FlexCAN_u32← ImaskBuff in FlexCAN SetMsgBuffIntCmd.
- CAN_EXCLUSIVE_AREA_18 is used in function CAN0_ORED_0_7_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- CAN_EXCLUSIVE_AREA_18 is used in function CAN0_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- **CAN_EXCLUSIVE_AREA_18** is used in function CAN1_ORED_0_7_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- CAN_EXCLUSIVE_AREA_18 is used in function CAN1_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- $\label{lem:can_exclusive_area} \textbf{CAN} _ \textbf{EXCLUSIVE} _ \textbf{AREA} _ \textbf{18} \text{ is used in function CAN2} _ \textbf{ORED} _ \textbf{0} _ \textbf{7} _ \textbf{MB} _ \textbf{IRQHandler to protect the variable g} _ \textbf{FlexCAN} _ \textbf{u32ImaskBuff in FlexCAN} _ \textbf{SetMsgBuffIntCmd}.$
- CAN_EXCLUSIVE_AREA_18 is used in function CAN2_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- $\begin{tabular}{ll} \bf CAN_EXCLUSIVE_AREA_18 is used in function CAN3_ORED_0_7_MB_IRQHandler to protect the variable g FlexCAN u32ImaskBuff in FlexCAN SetMsgBuffIntCmd. \\ \end{tabular}$
- CAN_EXCLUSIVE_AREA_18 is used in function CAN3_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- **CAN_EXCLUSIVE_AREA_18** is used in function CAN4_ORED_0_7_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- CAN_EXCLUSIVE_AREA_18 is used in function CAN4_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- **CAN_EXCLUSIVE_AREA_18** is used in function CAN5_ORED_0_7_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- CAN_EXCLUSIVE_AREA_18 is used in function CAN5_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.
- **CAN_EXCLUSIVE_AREA_18** is used in function CAN6_ORED_0_7_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.

Module requirements

CAN_EXCLUSIVE_AREA_18 is used in function CAN6_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.

 $\label{lem:can_exclusive_area} \textbf{CAN} _ \textbf{EXCLUSIVE} _ \textbf{AREA} _ \textbf{18} \text{ is used in function CAN7} _ \textbf{ORED} _ \textbf{0} _ \textbf{7} _ \textbf{MB} _ \textbf{IRQHandler to protect the variable g} _ \textbf{FlexCAN} _ \textbf{u32ImaskBuff in FlexCAN} _ \textbf{SetMsgBuffIntCmd}.$

CAN_EXCLUSIVE_AREA_18 is used in function CAN7_ORED_8_127_MB_IRQHandler to protect the variable g_FlexCAN_u32ImaskBuff in FlexCAN_SetMsgBuffIntCmd.

 $\begin{tabular}{ll} \textbf{CAN}_\textbf{EXCLUSIVE}$_AREA$_18$ is used in function Can_SetControllerMode to protect the variable g_Flex$$\leftarrow CAN_u32ImaskBuff in FlexCAN SetMsgBuffIntCmd. \\ \end{tabular}$

CAN_EXCLUSIVE_AREA_19 is used in function Can_Init to protect the register CAN_CTRL2 in FlexC \leftarrow AN_ConfigTimestamp.

 $\label{lem:can_exclusive_area} \textbf{CAN_EXCLUSIVE_AREA_19} \text{ is used in function Can_SetControllerMode to protect the register CAN_C} \leftarrow \texttt{TRL2} \text{ in FlexCAN_ConfigTimestamp}.$

Exclusive Areas implemented in Low level driver layer (IPL)

CAN_EXCLUSIVE_AREA_02 is used in function FlexCAN EnterFreezeMode to protect the updates for:

- CAN MCR register
 - CAN_EXCLUSIVE_AREA_03 is used in function FlexCAN_Enable to protect the updates for:
- CAN MCR register
 - **CAN_EXCLUSIVE_AREA_04** is used in function FlexCAN_ExitFreezeMode to protect the updates for:
- CAN MCR register
 - CAN EXCLUSIVE AREA 05 is used in function FlexCAN Disable to protect the updates for:
- CAN_MCR register
 - CAN_EXCLUSIVE_AREA_06 is used in function FlexCAN_SetErrIntCmd to protect the updates for:
- CAN MCR, CAN CTRL1, CAN CTRL2 register
 - **CAN_EXCLUSIVE_AREA_07** is used in function FlexCAN_Ip_SetStartMode to protect the updates for:
- CAN_MCR register
 - ${\bf CAN_EXCLUSIVE_AREA_08} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf FlexCAN_Ip_SetRxMaskType} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf updates} \ {\bf for} ;$
- CAN MCR register
 - CAN_EXCLUSIVE_AREA_09 is used in function FlexCAN_Ip_ClearTDCFail to protect the updates for:
- CAN FDCTRL, CAN ETDC register
 - ${\bf CAN_EXCLUSIVE_AREA_10} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Flex} \\ {\bf CAN_Ip_SetListenOnlyMode} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf updates} \ {\bf for} \\ :$
- CAN_CTRL1 register
 - **CAN_EXCLUSIVE_AREA_11** is used in function FLEXCAN_ClearMsgBuffIntCmd to protect the updates for:

- g_FlexCAN_u32ImaskBuff variable
 - **CAN_EXCLUSIVE_AREA_13** is used in function FlexCAN_SetRxFifoFilter to protect the updates for:
- CAN MCR register
 - CAN_EXCLUSIVE_AREA_14 is used in function FlexCAN_Ip_SetBitrate to protect the updates for:
- CAN CTRL1, CAN EPRS register
 - **CAN_EXCLUSIVE_AREA_15** is used in function FlexCAN_Ip_SetBitrateCbt to protect the updates for:
- CAN MCR, CAN FDCTRL, CAN EDCBT, CAN EPRS register
 - **CAN_EXCLUSIVE_AREA_16** is used in function FlexCAN_Ip_SetTDCOffset to protect the updates for:
- CAN FDCTRL, CAN ETDC register
 - ${\bf CAN_EXCLUSIVE_AREA_17} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Flex} \\ {\bf CAN_Ip_SetTxArbitrationStartDelay} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf updates} \ {\bf for} \\ :$
- CAN CTRL2 register
 - CAN_EXCLUSIVE_AREA_18 is used in function FlexCAN_SetMsgBuffIntCmd to protect the updates for:
- g_FlexCAN_u32ImaskBuff variable
 - ${\bf CAN_EXCLUSIVE_AREA_19} \ {\bf is} \ {\bf used} \ {\bf in} \ {\bf function} \ {\bf Flex} {\bf CAN_ConfigTimestamp} \ {\bf to} \ {\bf protect} \ {\bf the} \ {\bf updates} \ {\bf for} {\bf :}$
- CAN_CTRL2 register
 - **CAN_EXCLUSIVE_AREA_20** is used in function FlexCAN_Ip_ManualBusOffRecovery to protect the updates for:
- CAN CTRL1 register

Critical Region Exclusive Matrix Below is the table depicting the exclusivity between different critical region IDs from the CAN driver. If there is an "X" in a table, it means that those 2 critical regions cannot interrupt each other.

The critical regions from Tx/Rx interrupts are grouped in "ISRs Critical Regions (composed diagram)". If an exclusive area is "exclusive" with the composed "ISRs Critical Regions (composed diagram)" group, it means that it is exclusive with each one of the ISR critical regions.

Table 5.1 Exclusive Areas

#	$egin{array}{cccc} \mathbf{A} & \hookrightarrow & \\ \mathbf{R} & \hookrightarrow & \\ \mathbf{E} & \hookrightarrow & \\ \mathbf{A} & \hookrightarrow & \\ \mathbf{O0} & & \\ \end{array}$	\mathbf{E}	$egin{array}{cccc} \mathbf{A} & & & \\ \mathbf{R} & & & \\ \mathbf{E} & & & \\ \mathbf{A} & & & \\ & & & \\ \mathbf{O2} & & & \\ \end{array}$	R← E← A←	A←	R← E← A←	$egin{array}{c} \mathbf{R} & \hookrightarrow & \\ \mathbf{E} & \hookrightarrow & \\ \mathbf{A} & \hookrightarrow & \end{array}$	R← E← A←	R← E←	R← E← A←	$egin{array}{c} \mathbf{R} & \hookrightarrow & \\ \mathbf{E} & \hookrightarrow & \\ \mathbf{A} & \hookrightarrow & \end{array}$	R← E←	R ← · · · · · · · · · · · · · · · · · ·	$\mathbf{R}\leftarrow$ $\mathbf{E}\leftarrow$ $\mathbf{A}\leftarrow$	R← E← A←	$egin{array}{c} \mathbf{R} & \hookrightarrow & \mathbf{E} & \hookrightarrow & \mathbf{E}$	$egin{array}{cccc} \mathbf{A} &\hookleftarrow & \mathbf{R} & \hookleftarrow & \mathbf{E} & & & & \\ \mathbf{E} & & & \mathbf{A} & & & & & \\ \mathbf{A} & & & & & & & \\ 18 & & & & & & & \\ \end{array}$	\mathbf{R}_{\leftarrow}	$\mathbf{E} \leftarrow$	I ← S ← Rs Cri i- cal Region (cor pos di- a- gra	ns m- sed
A ← R ← A ←		X																			
 00 A←																					-
R← E←	х																				
A ← ←																					
01 A↔ R↔				x	х	x	X	х	x				x	X							
E← A←																					
02																					
A← R←			Х		X	X	Х	Х	х				X	х							
E ← A ←																					
03 A←			X	x		x	X	X	X				X	X							-
R← E←																					
A ← 04																					
04 A← R←			X	х	x		х	х	x				х	X							
E← A←																					
_← 05																					

23

#	$egin{array}{cccc} \mathbf{A} & \hookrightarrow & \\ \mathbf{R} & \hookrightarrow & \\ \mathbf{E} & \hookrightarrow & \\ \mathbf{A} & \hookrightarrow & \\ \mathbf{O0} & & \\ \end{array}$	$\mathbf{E} \leftarrow$	R← E←	R E←		$\mathbf{R} \leftarrow \mathbf{E} \leftarrow$	$\mathbf{R} \leftarrow \mathbf{E} \leftarrow$	$\mathbf{R} \leftarrow \mathbf{E} \leftarrow$	R← E←	R← E←	$\mathbf{R}_{\hookleftarrow}$ $\mathbf{E}_{\hookleftarrow}$	\mathbf{R}_{\leftarrow} \mathbf{E}_{\leftarrow}	\mathbf{R}_{\leftarrow} \mathbf{E}_{\leftarrow}	E⊷	\mathbf{R}_{\leftarrow}	R← E←	$egin{array}{c} \mathbf{R} \leftarrow \ \mathbf{E} \leftarrow \end{array}$		$\mathbf{E} \leftarrow$	R ← E ←	I↔ S↔ Rs Crit i- cal Re- gion (con pose di- a- gran	ıs n- ed
$\begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ 06 \end{array}$			X	X	Х	X		X	X		X		X	X	X		Х		X	X		
$\begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ \hline 07 \end{array}$			X	Х	х	X	X		X				X		X							
A ← R ← A ← O 8			х	х	х	х	х	х					х		х							
A ← A ← A ← O O O O O O O O O O O O O O															х	х						
A ← A ← A ← 10							х							х						х		
A↔ R↔ A↔ 11																		х				

Module requirements

#	$egin{array}{cccc} \mathbf{A} &\hookleftarrow & \mathbf{R} & \hookleftarrow & \mathbf{E} & & & & \\ \mathbf{E} & & & & & & & \\ \mathbf{A} & & & & & & & \\ - & & & & & & & \\ 00 & & & & & & \\ \end{array}$	$\mathbf{R} \leftarrow \mathbf{E} \leftarrow$	\mathbf{E}	R← E←	R← E←	R← E←	$egin{array}{cccc} \mathbf{A} &\hookrightarrow & \\ \mathbf{R} &\hookrightarrow & \\ \mathbf{E} &\hookrightarrow & \\ \mathbf{A} &\hookrightarrow & \\ 06 & \end{array}$	$\mathbf{R} \leftarrow \mathbf{E} \leftarrow$	R← E←	R← E←	$\mathbf{R}_{\hookleftarrow}$ $\mathbf{E}_{\hookleftarrow}$	\mathbf{R}_{\leftarrow} \mathbf{E}_{\leftarrow}	\mathbf{R}_{\leftarrow} \mathbf{E}_{\leftarrow}	\mathbf{R}_{\leftarrow} \mathbf{E}_{\leftarrow}	$egin{array}{c} \mathbf{R} \leftarrow \ \mathbf{E} \leftarrow \ \mathbf{A} \leftarrow \ \end{array}$	R← E←	R← E←	R← E←	R← E←	$egin{array}{c} \mathbf{R} \leftarrow \ \mathbf{E} \leftarrow \end{array}$	I↔ S↔ Rs Crit i- cal Re- gion (con pose di- a- gran	ns n- ed
$ \begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ 13 \end{array} $			X	X	X	х	х	X	X						X							
$\begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ 14 \end{array}$							х				х				х					X		
$\begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ 15 \end{array}$			X	X	X	х	X	X	X	X			X	X		x						
$\begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ 16 \end{array}$										x					x							
A ← R ← A ← 17							х												х			
$\begin{array}{c} A \hookleftarrow \\ R \hookleftarrow \\ E \hookleftarrow \\ A \hookleftarrow \\ 18 \end{array}$												х									х	

S32 CAN Driver

#	$A \leftarrow R \leftarrow R \leftarrow A \leftarrow $	$egin{array}{cccc} \mathbf{A} &\hookrightarrow & \\ \mathbf{R} &\hookrightarrow & \\ \mathbf{E} &\hookrightarrow & \\ \mathbf{A} &\hookrightarrow & \\ \mathbf{O1} & & \\ \end{array}$	$\mathbf{R} \leftarrow \mathbf{E} \leftarrow$	R← E←	R← E←	$A \leftarrow A \leftarrow$	R← E←	R← E← A←	R← E←	R ← E ←	$egin{array}{c} \mathbf{R} \leftarrow \ \mathbf{E} \leftarrow \ \mathbf{A} \leftarrow \end{array}$	R← E←	R← E←		$egin{array}{cccc} \mathbf{A} &\hookleftarrow & \mathbf{R} & \hookleftarrow & \mathbf{E} & & & & \\ \mathbf{E} & & & & & & & \\ \mathbf{A} & & & & & & & \\ \mathbf{A} & & & & & & & \\ 19 & & & & & & & \\ \end{array}$	R← E←	ns m- sed			
A← R←						х										Х				
E← A←																				
_← 19																				
A← R←						X				X			X							
E← A←																				
$\frac{{}^{\leftarrow}}{20}$																				
I↔ S↔																	X			
Rs Crit	_																			
i- cal																				
Re-																				
gion (cor																				
pose																				
di-																				
a- gran	n)																			

5.2 Exclusive areas not available on this platform

 ${\bf CAN_EXCLUSIVE_AREA_12} \ {\rm is \ not \ available}.$

5.3 Peripheral Hardware Requirements

peripheral hardware requirements template.

5.4 ISR to configure within AutosarOS - dependencies

The following ISR's are used by the CAN driver:

 $\bullet\,$ Table with interrupts for S32G2XX, S32G3 and S32R45

ISR Name	Hardware Interrupt Vector
CAN0_ORED_IRQHandler	37
CAN0_ERR_IRQHandler	38
CAN0_ORED_0_7_MB_IRQHandler	39
CAN0_ORED_8_127_MB_IRQHandler	40
CAN1_ORED_IRQHandler	41
CAN1_ERR_IRQHandler	42
CAN1_ORED_0_7_MB_IRQHandler	43
CAN1_ORED_8_127_MB_IRQHandler	44
CAN2_ORED_IRQHandler	45
CAN2_ERR_IRQHandler	46
CAN2_ORED_0_7_MB_IRQHandler	47
CAN2_ORED_8_127_MB_IRQHandler	48
CAN3_ORED_IRQHandler	49
CAN3_ERR_IRQHandler	50
CAN3_ORED_0_7_MB_IRQHandler	51
CAN3_ORED_8_127_MB_IRQHandler	52

• Table with interrupts for S32R45

ISR Name	Hardware Interrupt Vector
CAN4_ORED_IRQn	192
CAN4_ERR_IRQn	193
CAN4_ORED_0_7_MB_IRQn	194
CAN4_ORED_8_127_MB_IRQn	195
CAN5_ORED_IRQn	196
CAN5_ERR_IRQn	197
CAN5_ORED_0_7_MB_IRQn	198
CAN5_ORED_8_127_MB_IRQn	199
CAN6_ORED_IRQn	200
CAN6_ERR_IRQn	201
CAN6_ORED_0_7_MB_IRQn	202
CAN6_ORED_8_127_MB_IRQn	203
CAN7_ORED_IRQn	204
CAN7_ERR_IRQn	205
CAN7_ORED_0_7_MB_IRQn	206
CAN7_ORED_8_127_MB_IRQn	207

5.5 ISR Macro

RTD drivers use the ISR macro to define the functions that will process hardware interrupts. Depending on whether the OS is used or not, this macro can have different definitions.

5.5.1 Without an Operating System The macro USING OS AUTOSAROS must not be defined.

5.5.1.1 Using Software Vector Mode

The macro USE_SW_VECTOR_MODE must be defined and the ISR macro is defined as:

#define ISR(IsrName) void IsrName(void)

In this case, the drivers' interrupt handlers are normal C functions and their prologue/epilogue will handle the context save and restore.

5.5.1.2 Using Hardware Vector Mode

The macro USE_SW_VECTOR_MODE must not defined and the ISR macro is defined as:

#define ISR(IsrName) INTERRUPT_FUNC void IsrName(void)

In this case, the drivers' interrupt handlers must also handle the context save and restore.

5.5.2 With an Operating System Please refer to your OS documentation for description of the ISR macro.

5.6 Other AUTOSAR modules - dependencies

- Base: The Base module contains the common files/definitions needed by all MCAL modules.
- Mcu: The Mcu driver provides services for basic microcontroller initialization, power down functionality, reset and microcontroller specific functions required by other MCAL software modules. The clocks need to be initialized prior to using the Can driver. The clock frequency may affect the Can bit rate, the transmitting or receiving a Can frame process.\P
- **Port**: The Port module is used to configure the port pins with the needed modes, before they are used by the Can module.
- EcuC: The ECUC module is used for ECU configuration. Can modules need ECUC to retrieve the variant information.
- **Det** The Det module is used for enabling Default error detection. The API function used is Det_Report ← Error(). The activation / deactivation of Default error detection is configurable using the 'CanDevErrorDetect' configuration parameter.
- **Resource**: Sub-Derivative model is selected from Resource configuration.
- Rte: The Rte module is needed for implementing data consistency of exclusive areas that are used by Can module.
- **EcuM**: This module is used for processing the Wakeup notifications of CAN. Whenever the module is in 'Sleep' mode and a wakeup event occurs, it is reported to EcuM through the EcuM_CheckWakeupEvent() API.
- Mcl: This module is used for enabling DMA channels for Can controllers.

5.7 Data Cache Restrictions

In the DMA transfer mode, DMA transfers may issue cache coherency problems. To avoid possible coherency issues when D-CACHE is enabled, the user shall ensure that the buffers used as TCD source and destination are allocated in the NON-CACHEABLE area (by means of Can_Memmap).

5.8 User Mode support

- User Mode configuration in the module
- User Mode configuration in AutosarOS

5.8.1 User Mode configuration in the module The Can Driver can be run in user mode as long as the configuration parameter CanEnableUserModeSupport is enabled and MCAL_ENABLE_USER_MODE_SU← PPORT is defined and call the following functions as trusted functions:

Function syntax	Description	Available via
void FlexCAN_Config←	Configures High Resolution Times-	FlexCAN_Ip_Trusted←
TimestampModule(const Flexcan←	tamp source	Functions.h
_Ip_TimeStampConfigType *		
config)		
void FlexCAN_SetUserAccess←	Sets the UAA bit in REG_PROT	FlexCAN_Ip_Trusted←
Allowed(const FLEXCAN_Type *	to make the instance accessible	Functions.h
pBase)		
void FlexCAN_ClrUserAccess←	Clears the UAA bit in REG_PROT	FlexCAN_Ip_Trusted←
Allowed(const FLEXCAN_Type *	to make the instance inaccessible	Functions.h
pBase)		

5.8.2 User Mode configuration in AutosarOS

When User mode is enabled, the driver may has the functions that need to be called as trusted functions in AutosarOS context. Those functions are already defined in driver and declared in the header <IpName>_Ip←_TrustedFunctions.h. This header also included all headers files that contains all types definition used by parameters or return types of those functions. Refer the chapter User Mode configuration in the module for more detail about those functions and the name of header files they are declared inside. Those functions will be called indirectly with the naming convention below in order to AutosarOS can call them as trusted functions.

```
Call_<Function_Name>_TRUSTED (parameter1, parameter2, ...)
```

That is the result of macro expansion OsIf_Trusted_Call in driver code:

#define OsIf Trusted Call[1-6params](name,param1,...,param6) Call ##name## TRUSTED(param1,...,param6)

So, the following steps need to be done in AutosarOS:

• Ensure MCAL_ENABLE_USER_MODE_SUPPORT macro is defined in the build system or somewhere global.

- Define and declare all functions that need to call as trusted functions follow the naming convention above in Integration/User code. They need to visible in Os.h for the driver to call them. They will do the marshalling of the parameters and call CallTrustedFunction() in OS specific manner.
- CallTrustedFunction() will switch to privileged mode and call TRUSTED_<Function_Name>().
- TRUSTED_<Function_Name>() function is also defined and declared in Integration/User code. It will unmarshalling of the parameters to call <Function_Name>() of driver. The <Function_Name>() functions are already defined in driver and declared in <IpName>_Ip_TrustedFunctions.h. This header should be included in OS for OS call and indexing these functions.

See the sequence chart below for an example calling Linflexd_Uart_Ip_Init_Privileged() as a trusted function.


Figure 5.1 Example sequence chart for calling Linflexd_Uart_Ip_Init_Privileged as trusted function

5.9 Multicore support

The Can implements the "Autosar 4.4 MCAL Multicore Distribution" according to type II, in which the mappable element is set to HW Unit. For additional details, please refer to AUTOSAR_EXP_BSWDistributionGuide.

The Can and the mappable elements can be allocated to zero, one or several ECUC partitions, by means of " \leftarrow CanEcucPartionRef". If the Can is mapped to zero ECUC partitions, the Can behavior reverts to single-core implementation, similar to previous Autosar versions. If the Can is mapped to one or more ECUC partitions, the Can enforces the following multi-core assumptions:

The Can assumes there is a single EcucPartition allocated per core. Internally, the module will use the Core ID returned by GetCoreID API to reference the appropriate global data and configuration elements.

The Can assumes the EcucCoreIDs are defined in a compact/consecutive order, starting from zero. The rationale is that the number of EcucPartitions is used for dimensioning the Can internal variables and the EcucCoreIDs are used for indexing those variables. (AR-86601 Zero based and dense IDs for OS-Cores and OSApplications) The Can assumes that initialization is performed on each core, Can_Init() is called separately for each core, using a different configguration structure. (Type II) The Can initialization expects the upper layer will pass the correct initialization pointer, specific to the partition in which the driver is to be used. For example: EcucPartition 1 is assigned to

Module requirements

CoreID 1; Can_Init function will be called with Can_Config_EcucPartition_1 configuration structure, on Core 1. The Can will check upon each API call if the requested resource is configured to be available on the current core, if DET error reporting is enabled.

The Can requires that all variables in NonCacheable MemMap sections be allocated accordingly, to avoid data corruption in multicore context.

The Can assumes that RTE module implements the EXCLUSIVE AREAS to be core-aware only. The rationale is that the module implementation ensures data integrity by separating the mappable elements for different cores already, thus implementing the EXCLUSIVE AREAS in a blocking manner (ex: spin-lock) on a multicore scope, might affect the performance of the drivers on the two cores, although they might access separate HW elements. For single-core scope, the EXCLUSIVE AREAS keep the same purpose as on previous AUTOSAR implementations. (* - to be updated per Can usecase, to be detailed/removed if some modules require such kind of functionality for critical features which cannot be atomically shared among cores).

The Can assumes that each interrupt is routed by the system only to the core on which is supposed to be serviced. The configuration structure name shall be available in the caller scope of Can_Init function by being declared with EXTERN, according to its generated name.

S32 CAN Driver

30

Main API Requirements

- Main function calls within BSW scheduler
- API Requirements
- Calls to Notification Functions, Callbacks, Callouts

6.1 Main function calls within BSW scheduler

CAN Driver support 4 main functions that can be configured to be scheduled by BSW scheduler: • $void\ Can_ \leftarrow MainFunction_Write(\ void\)$

- void Can MainFucntion Read(void)
- void Can_MainFunction_BusOff(void)
- void Can_MainFunction_Mode(void)

These Autosar APIs are scheduled if these 3 events are configured to be in "Polling" mode by the following parameters: • CanTxProcessing

#define CAN_TX_POLLING_SUPPORT (STD_ON)

CanRxProcessing

#define CAN_RX_POLLING_SUPPORT (STD_ON)

• CanBusoffProcessing

#define CAN_BUSOFF_POLLING_SUPPORT (STD_ON)

The period for polling is configured by the following 4 parameters: • CanMainFunctionWritePeriod #define CAN MAINFUNCTION PERIOD WRITE (uint32)0.0010U

• CanMainFunctionReadPeriod

#define CAN_MAINFUNCTION_PERIOD_READ (uint32)0.0010U

• CanMainFunctionBusoffPeriod

#define CAN_MAINFUNCTION_PERIOD_BUSOFF (uint32)0.0010U

• CanMainFunctionModePeriod

#define CAN_MAINFUNCTION_MODE_PERIOD (uint32)0.0010U

Note

A configuration for an hardware unit can be possible in such a way that one controller will handle events by interrupts and another by polling method.

Main API Requirements

6.2 API Requirements

 $SWS_Can_00360, SWS_Can_00361, SWS_Can_00362, SWS_Can_00363, SWS_Can_00228, SWS_Can_00112, S \leftarrow WS-Can_00185, SWS-Can_00235,$

6.3 Calls to Notification Functions, Callbacks, Callouts

Call-back Notifications

The CAN stack provides the following call-back notifications:

- $CanIf_TxConfirmation$: This CAN Interface call-back function is called when a CAN message has been transmitted. $void\ CanIf_TxConfirmation(PduIdType\ CanTxPduId)$
- $CanIf_RxIndication$: This CAN Interface call-back function is called when valid CAN message is received. $void CanIf_RxIndication(\ const\ Can_HwType*\ Mailbox,\ const\ PduInfoType*\ PduInfoPtr)$
- CanIf_ControllerBusOff: This CAN Interface call-back function is called when the CAN controller reached the bus-off state (see CAN specification for further details). void CanIf_ControllerBusOff(uint8 Controller)

User Notification

• void Can_RxTimeStampNotif(Can_HwHandleType Hoh, uint32 u32TimestampVal): The Rx TimeStamp Notification support for Received Objects is called when a message is received and Time Stamp feature for object is enabled. • void Can_TxTimeStampNotif(Can_HwHandleType Hoh, uint32 CanTxPduId, uint32 u32Timestamp← Val): The Tx TimeStamp Notification support for Transmit Objects is called when a message is sent and Time Stamp feature for object is enabled.

Memory allocation

- $\bullet\,$ Sections to be defined in Can_MemMap.h
- Linker command file

7.1 Sections to be defined in Can_MemMap.h

Section name	Type of section	Description
CAN_START_SEC_CONFIG_DATA _UNSPECIFIED	Configuration Data	Start of Memory Section for Config Data
CAN_STOP_SEC_CONFIG_DATA_← UNSPECIFIED	Configuration Data	End of Memory Section for Config Data
CAN_START_SEC_CODE	Code	Start of memory Section for Code
CAN_STOP_SEC_CODE	Code	End of memory Section for Code
CAN_START_SEC_VAR_CLEARED↔ _UNSPECIFIED	Variables	Used for variables, structures, arrays, when the SIZE (alignment) does not fit the criteria of 8,16 or 32 bit. These variables are initialized with values after every reset.
CAN_STOP_SEC_VAR_CLEARED_← UNSPECIFIED	Variables	End of above section.
CAN_START_SEC_VAR_CLEARED↔ _UNSPECIFIED	Variables	These variables are never cleared and never initialized by start-up code.
CAN_STOP_SEC_VAR_CLEARED_← UNSPECIFIED	Variables	End of above section.
CAN_START_SEC_CONST_UNSPE← CIFIED	Constant Data	Used for constants
CAN_STOP_SEC_CONST_UNSPECI← FIED	Constant Data	End of above section.
CAN_START_SEC_VAR_CLEARED↔ _UNSPECIFIED_NO_CACHEABLE	Variables	Used for variables, structures, arrays when the SIZE (alignment) does not fit the criteria of 8, 16 or 32 bit. Normally, this section is used to store descriptors and data buffers. This section must also be cache inhibited
CAN_STOP_SEC_VAR_CLEARED_← UNSPECIFIED_NO_CACHEABLE	Variables	End of the above section

Memory allocation

7.2 Linker command file

Memory shall be allocated for every section defined in the driver's "<Module>"_MemMap.h.

Integration Steps

This section gives a brief overview of the steps needed for integrating this module:

- 1. Generate the required module configuration(s). For more details refer to section Files Required for Compilation
- 2. Allocate the proper memory sections in the driver's memory map header file ("<Module>"_MemMap.h) and linker command file. For more details refer to section Sections to be defined in <Module>_MemMap.h
- 3. Compile & build the module with all the dependent modules. For more details refer to section Building the Driver

External assumptions for driver

The section presents requirements that must be complied with when integrating the CAN driver into the application.

External Assumption Req ID	External Assumption Text
SWS_Can_00436	Can_GeneralTypes.h shall contain all types and constants that are shared among the AUTOSAR CAN modules Can, CanIf and CanTrev. Note←: Implemented in base
SWS_Can_00415	Name: - Can_PduType - Type: - Structure - Element: - PduIdType - sw← PduHandle uint8 - length Can_IdType - id uint8* - sdu Description: - This type unites PduId (swPduHandle), SduLength (length), SduData (sdu), and CanId (id) for any CAN L-SDU Available via: - Can← _GeneralTypes.h - Note: defined into Can_GeneralTypes.h included into Base module
SWS_Can_00416	Name: - Can_IdType - Type: - uint32 - Range: - Standard32Bit 00x400007FF - Extended32Bit 00xDFFFFFFF - Description: - Represents the Identifier of an L-PDU. The two most significant bits specify the frame type: 00 CAN message with Standard CAN ID 01 CAN FD frame with Standard CAN ID 10 CAN message with Extended CAN ID 11 CAN FD frame with Extended CAN ID - Available via: - Can_GeneralTypes.h - Note: defined into Can_GeneralTypes.h included into Base module
SWS_Can_00429	Name: - Can_HwHandleType - Type: - uint8, uint16 - Range: - Standard 00x0FF - Extended 00xFFFF - Description: - Represents the hardware object handles of a CAN hardware unit. For CAN hardware units with more than 255 HW objects use extended range Available via: - Can ← _GeneralTypes.h - Note: defined into Can_GeneralTypes.h included into Base module
SWS_Can_00039	Range: 0x02 - transmit request could not be processed because no transmit object was available - Description: - Overlayed return value of Std← _ReturnType for CAN driver API Can_Write() - Available via: - Can← _GeneralTypes.h - Note: defined into Can_GeneralTypes.h included into Base module
SWS_Can_00024	The valid values that can be configured are hardware dependent. Therefore the rules and constraints can't be given in the standard. The configuration tool is responsible to do a static configuration checking, also regarding dependencies between modules (i.e. Port driver, MCU driver etc.)

External Assumption Req ID	External Assumption Text
SWS_Can_91013 SWS_Can_91003	Name: - Can_ControllerStateType - Type: - Enumeration - Range: - CA← N_CS_UNINIT - 0x00 - CAN controller state UNINIT CAN_CS_ST← ARTED - 0x01 - CAN controller state STARTED CAN_CS_STOPPED - 0x02 - CAN controller state STOPPED CAN_CS_SLEEP - 0x03 - CAN controller state SLEEP Description: - States that are used by the several ControllerMode functions Available via: - Can_GeneralTypes.h - Note: defined into Can_GeneralTypes.h included into Base module Name: - Can_ErrorStateType - Type: - Enumeration - Range: - CAN← _ERRORSTATE_ACTIVE The CAN controller takes fully part in communication CAN_ERRORSTATE_PASSIVE The CAN controller takes part in communication, but does not send active error frames CAN_ERRORSTATE_BUSOFF The CAN controller does not take part in communication Description: - Error states of a CAN controller Available via: - Can_GeneralTypes.h - Note: defined into Can_General←
SWS_CAN_00496	Name: Can_HwType Type: Structure Element: Can_IdType: CanId-Standard/Extended CAN ID of CAN L-PDU. Can_HwHandleType: Hoh - ID of the corresponding Hardware Object Range. uint8: ControllerId - ControllerId provided by CanIf clearly identify the corresponding controller Description: This type defines a data structure which clearly provides an Hardware Object Handle including its corresponding CAN Controller and therefore CanDrv as well as the specific CanId. Available via: Can_← GeneralTypes.h
EA_RTD_00001	The external application shall call Can_Init function only when the driver state is CAN_UNINIT and the state of all controllers is UNINIT.
EA_RTD_00002	The external application shall call Can_MainFunction_Write only after driver initialization.
EA_RTD_00003	The external application shall call Can_MainFunction_Read only after driver initialization.
EA_RTD_00004	The external application shall call Can_MainFunction_BusOff only after driver initialization.
EA_RTD_00005	The external application shall call Can_MainFunction_Wakeup only after driver initialization.
EA_RTD_00006	The external application shall call Can_SetControllerMode only after driver initialization.
EA_RTD_00007	The external application shall call Can_DisableControllerInterrupts function only after driver initialization.
EA_RTD_00008	The external application shall call Can_EnableControllerInterrupts function only after driver initialization.
EA_RTD_00009	The external application shall call Can_Write function only after driver initialization.
EA_RTD_00010	The external application shall assure that Can_Init does not preempt and is not preempted by any other CAN driver API excepting Can_GetVersion Info. The external application shall assure that Can_Init does not preempt itself.
EA_RTD_00011	The external application shall assure that Can_MainFunction_Write does not preempt and is not preempted by any other CAN driver API exception Can_GetVersionInfo.The external application shall assure that Can← _MainFunction_Write does not preempt itself.

External assumptions for driver

External Assumption Req ID	External Assumption Text
EA_RTD_00012	The external application shall assure that Can_MainFunction_Read does not preempt and is not preempted by any other CAN driver API exception Can_GetVersionInfo.The external application shall assure that Can—MainFunction_Read does not preempt itself.
EA_RTD_00013	The external application shall assure that Can_MainFunction_BusOff does not preempt and is not preempted by any other CAN driver API exception Can_GetVersionInfo.The external application shall assure that Can← _MainFunction_BusOff does not preempt itself.
EA_RTD_00014	The external application shall assure that Can_SetControllerMode does not preempt and is not preempted by any other CAN driver API using the same controller parameter. The external application shall assure that Can_Set ← ControllerMode does not preempt itself.
EA_RTD_00015	The external application shall assure that Can_DisableControllerInterrupts does not preempt and is not preempted by any other CAN driver API using the same controller parameter.
EA_RTD_00016	The external application shall assure that Can_EnableControllerInterrupts does not preempt and is not preempted by any other CAN driver API using the same controller parameter.
EA_RTD_00017	The external application shall assure that Can_Write does not preempt and is not preempted by any other CAN driver API using the same controller as the hardware handle parameter. The external application shall assure that Can_Write does not preempt itself for the same hardware handle parameter.
EA_RTD_00018	The external application shall call Can_ChangeBaudrate only when the CAN controller is in state STOPPED.
EA_RTD_00019	The external application shall call Can_Init function only when the driver state is CAN_UNINIT and the state of all controllers is UNINIT.
EA_RTD_00020	The external application shall assure that Can_CheckWakeup does not preempt and is not preempted by any other CAN driver API using the same controller parameter. The external application shall assure that Can_\circ} CheckWakeup does not preempt itself.
EA_RTD_00021	The external application shall call Can_CheckWakeup function only after driver initialization.
EA_RTD_00022	The external application shall call Can_MainFunction_Mode function only after driver initialization.
EA_RTD_00023	The external application shall call Can_Init function only when the driver state is CAN_UNINIT and the state of all controllers is UNINIT.
EA_RTD_00024	The external application shall call Can_SetControllerMode(CAN_T_ST \leftarrow ART) only when the CAN controller is in state STOPPED.
EA_RTD_00025	The external application shall call Can_SetControllerMode(CAN_T_ST \leftarrow OP) only when the CAN controller is in state STARTED or STOPPED.
EA_RTD_00026	The external application shall call Can_SetControllerMode(CAN_T_SL \leftarrow EEP) only when the CAN controller is in state SLEEP or STOPPED.
EA_RTD_00027	The external application shall call Can_SetControllerMode(CAN_T_W \leftarrow AKEUP) only when the CAN controller is in state SLEEP or STOPPED.
EA_RTD_00028	The external application shall assure that Can_ChangeBaudrate does not preempt and is not preempted by any other CAN driver API using the same controller parameter. The external application shall assure that Can← _ChangeBaudrate does not preempt itself. The external application shall call Can_ChangeBaudrate only when the controller parameter is STOPPED.

External Assumption Req ID	External Assumption Text
EA_RTD_00029	The external application shall call Can_ChangeBaudrate only after driver initialization and when the configured controller is in the STOPPED state.
EA_RTD_00030	The external application shall assure that Can_CheckBaudrate does not preempt and is not preempted by any other CAN driver API using the same controller parameter.
EA_RTD_00031	The external application shall call Can_CheckBaudrate only after driver initialization.
EA_RTD_00071	If interrupts are locked, a centralized function pair to lock and unlock interrupts shall be used.
EA_RTD_00081	The integrator shall assure that <msn>_Init() and <msn>_DeInit() functions do not interrupt each other.</msn></msn>
EA_RTD_00082	When caches are enabled and data buffers are allocated in cacheable memory regions the buffers involved in DMA transfer shall be aligned with both start and end to cache line size. Note: Rationale : This ensures that no other buffers/variables compete for the same cache lines.
EA_RTD_00092	The integrator shall allocate a single EcucPartition per core or the partition in which the Can is allocated shall be exclusively mapped to a core. Note: Internally, the Can will use the Core ID returned by GetCoreID API to reference the appropriate global data and configuration elements, that is why a core should reference only one configured partition.
EA_RTD_00093	The application shall define EcucCoreIDs in a compact/consecutive order, starting from zero.
EA_RTD_00094	When multicore support is enabled, the application shall call Can_Init() for each core, using the dedicated configuration pointer for that core.
EA_RTD_00096	The application shall pass the correct initialization pointer, specific to the partition in which the driver is to be used.
EA_RTD_00106	Standalone IP configuration and HL configuration of the same driver shall be done in the same project
EA_RTD_00107	The integrator shall use the IP interface only for hardware resources that were configured for standalone IP usage. Note: The integrator shall not directly use the IP interface for hardware resources that were allocated to be used in HL context.
EA_RTD_00108	The integrator shall use the IP interface to a build a CDD, therefore the BSWMD will not contain reference to the IP interface
EA_RTD_00109	Name: Can_TimeStampType Type: Structure Element: uint32 nanoseconds Nanoseconds part of the time uint32 seconds Seconds part of the time Description: Shall define time stamps types based on relative time. Value range: - Seconds: 0 4.294.967.295 s (136 years) - Nanoseconds: 0 999. ← 999.999 ns Available via Can_GeneralTypes.h

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.

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. ARM, AMBA, ARM Powered, Artisan, Cortex, Jazelle, Keil, SecurCore, Thumb, TrustZone, and Vision are registered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. ARM7, ARM9, ARM11, big.LITTLE, CoreLink, CoreSight, DesignStart, Mali, mbed, NEON, POP, Sensinode, Socrates, ULINK and Versatile are trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. 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.

© 2022 NXP B.V.

