CAN Interface Application Note

PulsON® 440

TIME DOMAIN®

Cummings Research Park 4955 Corporate Drive Suite 101 Huntsville, AL 35805 USA http://www.timedomain.com

Tel: +1 256.922.9229

+1 888.826.8378

Fax: +1.256.922.0387

320-0326A September 2015

Copyright

All rights reserved. Time Domain[®] 2001-2015. All rights reserved.

Trademarks

Time Domain $^{\circledR}$, PulsON $^{\circledR}$, and "PulsON Triangle" logo are registered trademarks of Time Domain. Ethernet $^{\circledR}$ is a registered trademark of Xerox Corporation. Microsoft $^{\circledR}$ and Windows $^{\circledR}$, Windows Vista $^{\circledR}$, and Windows $^{\circledR}$ are registered trademarks of Microsoft Corporation. MATLAB $^{\circledR}$ is a registered trademark of MathWorks, Inc. Any trademarks, trade names, service marks or service names owned or registered by any other company and used in this manual are the property of its respective company.

Rights

Rights to use this documentation are set forth in the PulsON Products Terms and Conditions of Sale.

Introduction

The software interface to Time Domain's PulsON 440 (P440) UWB platforms is defined by an Application Programming Interface (API). There are three such APIs, one for ranging and network applications, one for monostatic radar, and one which can be used either for bistatic radar operation or as an RF propagation tool. These documents are listed below, are summarized in the P440 Data Sheet – User Guide, and are available on the Time Domain website.

Ranging and Networks: 320-0313x RangeNet API Specification Monostatic Radar: 320-0298x MRM API Specification Bistatic/propagation: 320-0305x CAT API Specification

This software interface can be used, with minor changes, on any of the physical interfaces provided by the P440. These interfaces include Ethernet, USB, Serial, SPI, and CAN. This document provides information on using the API through the CAN interface.

The document *Using the USB and Serial Interfaces*, also available from Time Domain's web site, explains using the API through those interfaces in detail.

The P440 CAN interface uses the J1939 protocol. This application note assumes familiarity with J1939 and the various terms used in the J1939 standard.

This application note also defines CAN-specific API messages which can be used to set the baud rate of the CAN bus and the J1939 node address of the radio.

CAN Message Protocol

CAN and J1939 have a limit of 8 data bytes in the payload. Some RCM API messages fit within this 8 data byte limit, while others do not. RCM messages that are <8 bytes are transmitted with a Proprietary A PGN of 0xEF00. Messages larger than 8 bytes are transmitted using J1939's transport protocol (specifically the Broadcast Announce Message, or BAM). In BAM, an initial PGN of 0xEC00 defines the number of bytes and packets in the message, and the message itself is transmitted in multiple 0xEB00 PGN packets.

For example, to retrieve the status and version information from a radio, a connected host sends an RCM GET STATUSINFO REQUEST message and the radio responds with a RCM GET STAUSINFO RESPONSE message. The request message is 4 bytes long, so it can be sent within a PGN 0xEF00 message. The response, however, is 64 bytes long and must be sent using BAM. A sample RCM_GET_STATUSINFO_REQUEST follows in hex, along with an explanation of the contents:

18EF8001F0010001

18 - default priority of 6

EF80 - PGN EF00 with destination address of 80

01 - source address of 01

F001 - RCM_GET_STATUSINFO_REQUEST message number

0001 - RCM API message ID

And the radio's response is shown below in hex:

10ECFF802040000AFF01EF00

10EBFF8001F1010001020A00

10EBFF800200020500A30C15

10EBFF800308185A00027441

10EBFF80040004000000009C

10EBFF80053135303731352D

10EBFF800672633239000000

10EBFF8007000000000000000

10EBFF8008000000000000000

10EBFF800A00FFFFFFFFFF

Here is an explanation of each message:

10ECFF802040000AFF01EF00

10 - priority of 4

ECFF - PGN EC00 with broadcast destination address

80 - source address of radio

20 - control byte 20, Broadcast Announce Message

4000 - total data size, LSB first (64 decimal bytes)

0A - total number of packets

FF - reserved, always FF

01EF00 - PGN, LSB first. EF01 is PGN

10EBFF8001F1010001020A00

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

01 - packet number 1

F101 - RCM GET STATUSINFO CONFIRM message number

0001 - RCM API message ID

02 - RCM Version Major

0A - RCM Version Minor

00 - MSB of RCM Version Build

10EBFF800200020500A30C15

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

02 - packet number 2

00 - LSB of RCM Version Build (complete version is 2.10.0)

02 - UWB Kernel Major

05 - UWB Kernel Minor

00A3 - UWB Kernel Build (complete version is 2.5.163)

0C - FPGA Firmware Version

15 - FPGA Firmware Year

10EBFF800308185A00027441

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

03 - packet number 3

08 - FPGA Firmware Month

18 - FPGA Firmware Day (complete version is 1508180C)

5A000274 - Serial Number

41 - Board Revision (ASCII 'A')

10EBFF8004000400000000B4

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

04 - packet number 4

00 - BIT Test result

04 - Board Type (P440)

00 - Transmitter Type (FCC)

000000B4 - Temperature in 0.25 degC (45.00 degC)

10EBFF80053135303731352D

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

05 - packet number 5

3135303731352D – first 7 characters of package version string

10EBFF800672633239000000

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

06 - packet number 6

72633239000000– next 7 characters of package version string

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

07 - packet number 7

00000000000000 next 7 characters of package version string

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

08 - packet number 8

00000000000000 next 7 characters of package version string

10EBFF8009000000000000000

10 - priority of 4

EBFF - PGN EB00 with broadcast destination address

80 - source address

09 - packet number 9

00000000 – last 4 characters of package version string (complete string is 150715-rc29)

000000 – first 3 bytes of status

10EBFF800A00FFFFFFFFFFF

00 – last byte of status (status is 0)

FFFFFFFFFFF - unused bytes are FF

CAN API Messages

RCM SET CAN CONFIG REQUEST (0xF091)

API: Internal

Message type: REQUEST (Host)

Corresponding Message type: RCM_SET_CAN_CONFIG_CONFIRM (Radio)

Purpose: This message configures the CAN parameters in the radio. The CAN configuration is stored in non-volatile memory. The radio must be restarted in order for the new configuration to take effect.

Packet Definition:

#	Parameter	Туре	Definition
	RCM_SET_CAN_CONFIG_REQ UEST (0xF091)	UINT16	Message type
1	Message ID	UINT16	Associates request to confirm and info messages

2	CAN Baud Rate		0 – 125 Kbps, 1 – 250 Kbps, 2 – 500 Kbps, 3 – 1Mbps. The default baud rate is 250 Kbps.
3	CAN Address	UINT8	The address that the radio will use on the CAN bus. The default address is 128.

RCM_SET_CAN_CONFIG_CONFIRM (0xF191)

API: Internal

Message type: CONFIRM (Radio)

Corresponding Message type: RCM_SET_CAN_CONFIG_REQUEST (Host)

Purpose: This message is sent by the radio to the Host in response to a RCM SET CAN CONFIG REQUEST message previously received from the host. Its purpose is to confirm successful operation of the RCM SET CAN CONFIG REQUEST.

Packet Definition:

#	Parameter	Type	Definition
	RCM_SET_CAN_CONFIG_CONFIR M (0xF191)	UINT16	Message type
1	Message ID	UINT16	Associates request to confirm packets
2	Status	UINT32	0 = successful, non-zero = error

RCM_GET_CAN_CONFIG_REQUEST (0xF092)

API: Internal

Message type: REQUEST (Host)

Corresponding Message type: RCM_GET_CAN_CONFIG_CONFIRM (Radio)

Purpose: This is a request message sent by the Host to the radio to retrieve the current

CAN configuration.

Packet Definition:

#	Parameter	Туре	Definition
	RCM_GET_CAN_CONFIG_REQUE ST (0xF092)	UINT16	Message type
1	Message ID	UINT16	Associates request to confirm packets

RCM_GET_CAN_CONFIG_CONFIRM (0xF192)

API: Internal

Message type: CONFIRM (Radio)

Corresponding Message type: RCM_GET_CAN_CONFIG_REQUEST (Host)

Purpose: This message is sent by the radio in response to a

RCM_GET_CAN_CONFIG_REQUEST from the host. It provides the current CAN

configuration information.

Packet Definition:

#	Parameter	Туре	Definition
0	RCM_GET_CAN_CONFIG_CO NFIRM (0xF192)	UINT16	Message type
1	Message ID	UINT16	Associates request to confirm and info messages
2	CAN Baud Rate		0 – 125 Kbps, 1 – 250 Kbps, 2 – 500 Kbps, 3 – 1Mbps. The default baud rate is 250 Kbps.
3	CAN Address	UINT8	The address that the radio will use on the CAN bus. The default address is 128.
4	Reserved	UINT16	
5	Status	UINT32	0 = successful, non-zero = error