Le réseau CAN (Controller Area Network)

Nicolas NAVET INRIA Lorraine - projet TRIO

nnavet@loria.fr - http://www.loria.fr/~nnavet

Certaines images de ce cours proviennent de :

- spécification CAN (CAN in Automation http://www.can-cia.de)
- Cours de P. Koopman (http://www.ece.cmu.edu/~ece540/lecture/)
- Slides CAN In Automation (http://www.can-cia.de)

CAN: un réseau pour l'automobile (1/4)

- CAN conçu pour le multiplexage véhicule (conception BOSCH 1983 – normalisation ISO 1994)
- Pourquoi multiplexer les communications ?
 Réduction des coûts de câblage et de maintenance
- Situation à la fin des 80's:

CAN: un réseau pour l'automobile (2/4)

- Quelques chiffres :
 - R25 (fin 80's): 2 km de câbles cuivre! >80kg
 - MB Classe C (2001): 12 ECU's 25 fonctions
 - MB Classe S (2002) : > 50 ECU's !

CAN: un réseau pour l'automobile (3/4)

Exemple d'architecture PSA 2004

Caractéristiques Techniques

- Bus à diffusion technique CSMA
- MAC priorisé avec arbitrage non destructif
- Un identificateur unique par message :
 - priorité pour l'accès au bus
 - filtrage des messages en réception
- Retransmission automatique des trames corrompues
- Compteurs d'erreurs sur chaque contrôleur
- 8 octets de données au plus par trame

CAN dans le modèle OSI

CAN ne normalise que les couches LDD et physique!

Modèles de coopération

Producteur – Consommateur(s)

Client – Serveur

Couche Physique : codage NRZ

Non-Return to Zero (NRZ) Coding :

= 011010

- Niveau logique 0 : bit dominant
- Niveau logique 1 : bit récessif

Couche Physique: « et » logique

En cas de transmissions simultanées :

niveau 0 (dominant) + niveau 1 (récessif) = 0 sur le bus

Le temps bit minimum est 2 x temps de propagation

qui est fonction (données CiA):

- Contrôleurs CAN (50-62ns)
- Interface de ligne (120-250ns)
- Opto-coupleur (40-140ns)
- Câble (environ 5ns/m)

Les supports physiques

- Standard ISO : paire torsadée
- Autres supports envisageables :
 - ✓ Support monofilaire
 - ✓ Courant porteur
 - ✓ Transmission radio
 - ✓ Infra-rouge
 - √ Fibre-optique
 - \checkmark

Couche Physique: débit vs longueur

• En pratique, on peut atteindre (réseau filaire) :

	Débit	Longueur	Temps bit
CAN High Speed ISO 11898	1 Mbit/s	30m	1us
	500kbit/s	100m	2us
	250kbit/s	250m	4us
CAN Low Speed ISO 11519-2	125kbit/s	500m	8us
	10kbit/s	5km	100us

Couche Physique : Bit-Stuffing (1/2)

Bit-Stuffing (taille=5) pour créer des fronts sur le signal

Couche Physique : Bit-Stuffing (2/2)

Bit-Stuffing : le pire cas

Accroissement max de $\lfloor (n-1)/4 \rfloor$ bits

Couche Physique : sensibilité EMI

Fct du support physique :

- Fct du débit du bus : + élevé → + de perturbations
- Fct de l'environnement d'utilisation :
 - perturbations d'origine interne
 - Perturbations d'origine externe (radars, haute tension, FM ..)

Implémentations CAN typiques

Les différents types de trame

- Trame de données (data frame)
 - CAN standard (2.0A): Ident. sur 11 bits
 - CAN étendu (2.0B) : Ident. sur 19 bits
- Trame de demande de données (remote transmission request - RTR)
- Trame d'erreurs (error frame)
- Trame de surcharge (overload frame)

Format de la trame de données (1/2)

CAN standard (2.0A): identificateur de 11 bits

En théorie: 2048 id différents, en pratique 2032 .. (id dans [2033,2048] interdits)

- CAN étendu (2.0B): identificateur de 29 bits
- > 500 millions d'id différents

Format de la trame de données (2/2)

Champ d'arbitrage

CAN standard (2.0A)

CAN étendu (2.0B)

L'accès au bus (1/2)

- La phase d'arbitrage ou de « résolution des collisions » : la trame la plus prio. gagne le bus
- Se fait sur les champs Identificateur + RTR
- Principe : chaque station émet puis écoute, si la valeur lue est différente de la valeur émise, la station sait qu'elle a perdu l'arbitrage
- Conséquence : un aller-retour pour le signal avant l'émission d'un nouveau bit d'où limite sur le débit max.

L'accès au bus (2/2)

La station 3 remporte l'arbitrage

Champs de contrôle et de données

Champ de contrôle :

- Bit RTR : 0 trame de données, 1 trame de demande.
- IDE(2.0A)/r1(2.0B): dominant (pour CAN 2.0B, le champ IDE est un champ d'arbitrage)
- r0 : dominant
- DLC : taille des données (octets)
- Champ de données : de 0 à 8 octets

Champs d'acquittement

- ACK Slot : Émis récessif toute station qui reçoit la trame écrit un bit dominant
- Signification de l'acquittement : au moins une station a reçue la trame mais pas forcément le destinataire !! L'acquittement est non-fiable

Champs soumis au bit-stuffing

Bit-Stuffing sur ces champs uniquement

Exercices

- 1. A un instant donné, le bus devient libre et 2 trames d'identificateurs 31 et 29 (émises respectivement par les stations 1 et 2) sont en concurrence. Représenter les bits émis par la station 1 et 2 et le niveau résultant sur le bus.
- 2. Quelle est la durée maximale de transmission d'une trame CAN (2.0A) sur un réseau à 125kbit/s ?
- 3. Sur un bus CAN à 500kbit/s, quel débit utile (données) peut-on espérer ?
- 4. Est-il possible d'envisager de transmettre le signal qui ordonne le déclenchement d'un airbag sur un réseau CAN à 125kbit/s ?

Trame de demande de données

- Bit RTR à 1 (d'où une priorité inférieure à la trame de données!)
- Ne contient pas de données
- La réponse n'est pas « écrite » dans la trame
- Permet une coopération de type Client-Serveur
- Induit une surcharge sur le réseau
- Aucune garantie sur le délai de la réponse !

Les erreurs de transmission

- Pas de technique de correction automatique
- Principe : une station qui détecte une erreur, la signale aux autres par une trame d'erreur (6 bits dominants)
- La trame corrompue participera à un prochain arbitrage (mais ne gagne pas en priorité)
- Probabilité d'erreur résiduelle très faible (de l'ordre de 10⁻¹²⁾

Les ≠ types d'erreurs

- Bit-stuffing : 6 bits consécutifs même niveau
- Bit-error : dominant + récessif = récessif !
- CRC error : CRC calculé ≠ CRC trame
- Acknowledgement error : pas d'acquittement
- Form error : mauvaise valeur pour un champ fixe

La trame d'erreur

- Meilleur cas: retransmission après 17 bits
- Pire cas : retransmission après 23 bits

Erreur de bit-stuffing

Bit-stuffing uniquement sur ces champs

- 6 bits consécutifs de même niveau entraînent une erreur de bit-stuffing
- La trame d'erreur permet de propager l'erreur à toutes les stations ...

Erreur du niveau d'un bit

vérification uniquement sur ces champs

 Bit-error = émission d'un bit dominant et réception d'un bit récessif

Erreur de CRC

CRC calculé sur ces champs

 Erreur de CRC : le CRC reçu est différent du CRC calculé

Erreur d'acquittement

Erreur d'acquittement : ACK slot récessif

Erreur « de forme »

 Erreur de forme : un champ dont la valeur est fixée par le protocole n'a pas la valeur attendue

Le confinement d'erreurs

- Problème sur CAN : une station défectueuse peut perturber le fonctionnement de tout le système .. (ex: envoi ininterrompu de trames d'erreurs)
- Une solution : les stations «défectueuses» se déconnectent automatiquement (ou limitent leur prérogatives comme le signalement d'erreurs)
- Comment détecter un pb ? 2 compteurs d'erreurs de transmission sur chaque contrôleur
 - sur les trames émises (TEC transmit error counter)
 - sur les trames reçues (REC receive error counter)

Les 3 états d'une station

Selon la valeur des compteurs :

- Etat Erreur-active: fonctionnement normal
- Etat Erreur-passive :
 - émission possible mais 8 bits après que le bus soit libre (temps de réponse !!)
 - plus de signalement d'erreurs
- Etat Bus-off
 - la station se déconnecte du bus (plus d'émission ni de réception)

Évolution des compteurs

REC :

- Réception d'une trame corrompue : +1 (jusque 128)
- Réception d'une trame correcte : -1 (si >0)

• TEC:

- Emission d'une trame corrompue : +8 (jusque 256)
- Emission d'une trame correcte : -1 (si >0)
- ➡ Il existe quelques exceptions mineures à ces règles (ex: quand une station est seule sur le réseau)

Les règles de changement d'états

REC: Receive Error Counter TEC: Transmit Error Counter

Conclusion sur le confinement d'erreurs

Le confinement est un plus pour la sûreté de fonctionnement mais ...

- de fortes EMI peuvent conduire à bus-off ou erreur passive sans dysfonctionnement hardware
- le concepteur doit évaluer les risques et prévoir des changements de mode de marche (ex: que faire si le contrôle-moteur est bus-off ??)
- des études ont montrés que le REC ne servait à rien si la station émettait .. (on passe toujours en erreur-passive plus tôt avec le TEC)

Trame de surcharge

• Une station émet une trame de surcharge (6 bits dominants) pour signaler qu'elle ne peut recevoir la prochaine trame (pas plus de 2 consécutivement)

⇒ En pratique très rarement utilisé ..

Un « bug » du protocole

Certaines trames peuvent être reçues en double !

- 1. une perturbation localisée à certaines stations (dont l'émetteur) sur le dernier bit du champ EOF : retransmission ..
- 2. Toutes les stations non-affectées reçoivent 2x la trame

Conséquences : sur un réseau CAN

- ne jamais utiliser de messages on/off
- pas d'incréments relatifs (+20°)

Vraisemblablement pas de validation formelle du protocole ...

Conclusions

- CAN standard dans l'industrie automobile, pourquoi ?
 - bien adapté aux exigences temps réel du domaine
 - très bon marché
 - simple d'utilisation
- Mais:
 - débit limité (par la technique d'accès au bus)
 - peu de services: en particulier, peu de fonctionnalités relatives à la sûreté de fonctionnement