Control Area Network (CAN)

18-540 Distributed Embedded Systems
Philip Koopman
October 4, 2000

Required Reading: Schill, Overview of the CAN Protocol

Most of the pictures in the lecture are from:

CAN specification (Bosch)

Overview to Can; Infineon

DeviceNet materials -- http://www.odva.org/

Assignments

By next class read about Protocol building Blocks:

Review protocol survey paper from this week
 (I haven't found papers that directly address this topic)

Dates to remember:

- Project Part #3: due in one week on Wednesday 10/11
- HW #5 due at 4 PM on Friday 10/13

Where Are We Now?

Where we've been:

Protocol Overview

Where we're going today:

- CAN -- an important embedded protocol
- Primarily automotive, but used in many places

Where we're going next:

- A building-block approach to protocols:
 - Custom protocols
 - Protocol performance analysis

Preview

◆ CAN – important automotive protocol

- Physical layer
- Protocol layer
- Message filtering layer (with add-on protocols)

Keep an eye out for:

- Message prioritization
- How "small" nodes can be kept from overloading with received messages
- Tradeoffs

Before CAN

With CAN

Generic CAN Propaganda Slide

CAN & the Protocol Layers

- CAN only standardizes the lower layers
- Other high-level protocols are used for application layer
 - User defined
 - Other standards

Application Layer

Object Layer

- Message Filtering
- Message and Status Handling

Transfer Layer

- Fault Confinement
- Error Detection and Signalling
- Message Validation
- Acknowledgment
- Arbitration
- Message Framing
- Transfer Rate and Timing

Physical Layer

- Signal Level and Bit Representation
- Transmission Medium

Physical Layer Possibilities

- MUST support bit dominance (discussed later)
- Specifically rules out transformer coupling for high-noise applications
 - But, cars are high-noise, right????
 - Differential drive and optical fibers help in most cases, but not all

- Bus wires twisted pair, 120R Termination at each end
- 2 wires driven with differential signal (CAN_H, CAN_L)

Bit Dominance

- Wired "Or" design
 - (Called "open collector logic" before TTL/tristate was invented...)

Generic CAN Network Implementation

Basic Bit Encoding - NRZ

NRZ = Non-Return-To_Zero

• Fewer transitions (on average) = less EMI, but requires less oscillator drift

FIGURE 26.21 A 10-bit NRZ waveform (LSB first).

• Bit stuffing relaxes oscillator drift requirements

FIGURE 26.23 NRZ bit-stuffing.

Another Look at Bit Stuffing

- **♦** Five identical bits in a row triggers an inverted Stuff Bit
 - Bit de-stuffer must take it back out on the receiving end...
 - [This picture is slightly wrong -- it is 5 bits in source stream, not counting stuff bits...]

Generic Message Format

Header Data Error Detection	
-----------------------------	--

FIGURE 26.1 Three parts of a vehicle network frame or message.

Header

- Routing information (source, destination)
- Global priority information (which message gets on bus first?)

Data

- Application- or high-level-standard defined data fields
- Often only 1-8 bytes

Error detection

- Detects corrupted data (e.g., using a CRC)
- Embedded networks can have *very* high bit error rates

CAN Message Format

- **♦** What's inside the message?
 - "Arbitration Field" = "Message ID"

Binary Countdown (Bit Dominance)

Operation

- Each node is assigned a unique identification number
- All nodes wishing to transmit compete for the channel by transmitting a binary signal based on their identification value
- A node drops out the competition if it detects a dominant state while transmitting a passive state
- Thus, the node with the highest identification value wins

Examples

• CAN, SAE J1850

More Detailed Arbitration Example

Two Sizes of CAN Arbitration Fields

Arbitration Limits Network Size

Need 2*t_{pd} per bit maximum speed

☐ Up to 1Mbit / sec @40m bus length (130 feet)

SAE Message Classes

- **♦** Fast tends to correlate with critical control
 - But, this is not always true; just often true

Basic CAN Controller (Don't Use This One)

- "Cheap" node
 - Could get over-run with messages even if it didn't need them

Full CAN Controller

Hardware message filters sort & filter messages without interrupting
 CPU

Mask Registers

Used to set up message filters

- Mask register selects bits to examine
- Object Arbitration register selects bits that must match to be accepted

Various Special Messages

- Various error messages
- **♦** Remote Frames —atomic request for data / provide data
 - (Not used in most in cars)

DeviceNet

One of several higher-level protocols

- Based on top of CAN
- Used for industrial control (valves, motor starters, display panels, ...)
 - Caterpillar is a member of ODVA as well (Open DeviceNet Vendors Assn.), but for factory automation.

Basic ideas:

- CAN is used in high volumes = cheaper network chips than competitors
- Use structured approach to message formats to standardize operation

Does NOT standardize specific message contents

• But it does specify a hierarchy of message ID formats

DeviceNet Message ID Scheme

Message Identifier Bits

10	9	8	7	6	5	4	3	2	1	0	Hex Range	Identity Usage		
0	0 Message ID					Source Node #					000 - 3ff	Group 1		
1	0 Source Node #					Msg ID			400 - 5ff	Group 2				
1	1	Msg ID (06) Source				Nod	e #		600 - 7bf	Group 3				
1	1	1	1	1	ſ	Message ID (02f)					7c0 - 7ef	Group 4		
10	1	1	1	1	1	1	Χ	X	X	Χ	7f0 - 7ff	Invalid		

DeviceNet Group Strategy

Group 1

- Prioritized by Message ID / Node number
- High priority messages with fairness to nodes

Group 2

- Prioritized by Node number / Message ID
- Gives nodes priority

Group 3

• Essentially same as Group 1, but allows Group 2 to have higher priority

Group 4

• Global housekeeping messages / must be unique in system (no node number)

Other Approaches Are Possible

And, you can invent your own too...

Variations include:

- Automatic assignment of node numbers (include hot-swap)
- Automatic assignment of message numbers (include hot-swap)
- Mixes of node-based vs. message-ID based headers

CAN Workloads – Spreadsheets

◆ "SAE Standard Workload" (53 messages) V/C = Vehicle Controller

Signal	Signal	Size	J	T	Periodic	D	From	То
Number	Description	/bits	/ms	/ms	/Sporadic	/ms		
1	Traction Battery Voltage	8	0.6	100.0	Р	100.0	Battery	V/C
2	Traction Battery Current	8	0.7	100.0	Р	100.0	Battery	V/C
3	Traction Battery Temp, Average	8	1.0	1000.0	Р	1000.0	Battery	V/C
4	Auxiliary Battery Voltage	8	0.8	100.0	Р	100.0	Battery	V/C
5	Traction Battery Temp, Max.	8	1.1	1000.0	Р	1000.0	Battery	V/C
6	Auxiliary Battery Current	8	0.9	100.0	Р	100.0	Battery	V/C
7	Accelerator Position	8	0.1	5.0	Р	5.0	Driver	V/C
8	Brake Pressure, Master Cylinder	8	0.1	5.0	Р	5.0	Brakes	V/C
9	Brake Pressure, Line	8	0.2	5.0	Р	5.0	Brakes	V/C
10	Transaxle Lubrication Pressure	8	0.2	100.0	Р	100.0	Trans	V/C
11	Transaction Clutch Line Pressure	8	0.1	5.0	Р	5.0	Trans	V/C
12	Vehicle Speed	8	0.4	100.0	Р	100.0	Brakes	V/C
13	Traction Battery Ground Fault	1	1.2	1000.0	Р	1000.0	Battery	V/C
14	Hi&Lo Contactor Open/Close	4	0.1	50.0	S	5.0	Battery	V/C
15	Key Switch Run	1	0.2	50.0	S	20.0	Driver	V/C
16	Key Switch Start	1	0.3	50.0	S	20.0	Driver	V/C
17	Accelerator Switch	2	0.4	50.0	S	20.0	Driver	V/C
18	Brake Switch	1	0.3	20.0	S	20.0	Brakes	V/C
19	Emergency Brake	1	0.5	50.0	S	20.0	Driver	V/C
20	Shift Lever (PRNDL)	3	0.6	50.0	S	20.0	Driver	V/C
21	Motor/Trans Over Temperature	2	0.3	1000.0	Р	1000.0	Trans	V/C
22	Speed Control	3	0.7	50.0	S	20.0	Driver	V/C
23	12V Power Ack Vehicle Control	1	0.2	50.0	S	20.0	Battery	V/C
24	12V Power Ack Inverter	1	0.3	50.0	S	20.0	Battery	V/C
25	12V Power Ack I/M Contr.	1	0.4	50.0	S	20.0	Battery	V/C
26	Brake Mode (Parallel/Split)	1	0.8	50.0	S	20.0	Driver	V/C

Why Use An Embedded Network

Potential Advantages (for CAN?)

- Reduces wires and increases reliability
- Lowers weight, size, and installation costs
- Logical choice for physically distributed systems
- Allows sharing of system resources
- Increases system capability and flexibility
- Self-configuration, self-installation, and advanced diagnostics
- Foundation for system integration and automation
- Integrated, modular product line leads to interoperability

Potential Network Drawbacks (for CAN?)

- May initially increase product cost
- Requires knowledge and new skills in networking
- Requires special tools for fault detection

CAN Tradeoffs

Advantages

- High throughput under light loads
- Local and global prioritization possible
- Arbitration is part of the message low overhead

Disadvantages

- Propagation delay limits bus length (2 t_{pd} bit length)
- Unfair access node with a high priority can "hog" the network
 - Can be reduced in severity with Message + Node # prioritization
- Poor latency for low priority nodes
 - Starvation is possible

Optimized for:

- Moderately large number of message types
- Arbitration overhead is constant
- Global prioritization (but limited mechanisms for fairness)

Review

Controller Area Network

- Binary-countdown arbitration
- Standard used in automotive & industrial control

CAN Tradeoffs

- Good at global priority (but difficult to be "fair")
- Efficient use of bandwidth
- Requires bit-dominance in physical layer
- Message filters are required to keep small nodes from being overloaded
 - (But, these are easy to implement)
- Next lecture: Protocol building blocks (custom protocols)