

AN738

PIC18C CAN Routines in 'C'

Author: Nilesh Rajbharti

Microchip Technology, Inc.

INTRODUCTION

The Microchip PIC18C family of microcontrollers provides an integrated Controller Area Network (CAN) solution, along with other PICmicro® features. Although originally intended for the automotive industry, CAN is finding its way into other control applications. Because of the wide applicability of the CAN protocol, there exists a need to develop a software library that hides the intricate details of CAN registers and allows developers to focus on application logic. This application note provides such functions.

For details about the PIC18C family of microcontrollers, refer to the PIC18CXX8 Data Sheet (DS30475) and the PICmicro® 18C MCU Family Reference Manual (DS39500).

OVERVIEW OF THE PIC18C CAN MODULE

The PIC18C family of microcontrollers contains a CAN module that provides the same register and functional interface for all PIC18C microcontrollers.

The module features are:

- Implementation of the CAN protocols CAN 1.2, CAN 2.0A, and CAN 2.0B
- Standard and extended data frames
- Data length of 0 8 bytes
- · Programmable bit rate up to 1 Mbit/s
- · Support for remote frame
- Double buffered receiver with two prioritized received message storage buffers
- Six full (Standard/Extended Identifier) acceptance filters, two associated with the high priority receive buffer and four associated with the low priority receive buffer
- Two full acceptance filter masks, one each associated with the high and low priority receive buffers
- Three transmit buffers with application specified prioritization and abort capability
- Programmable wake-up functionality with integrated low-pass filter
- Programmable Loopback mode and programmable state clocking supports self-test operation
- Signaling via interrupt capabilities for all CAN receiver and transmitter error states
- Programmable clock source
- Programmable link to timer module for timestamping and network synchronization
- Low power SLEEP mode

Figure 1 shows a block diagram of the CAN module buffers and protocol engine.

FIGURE 1: CAN BUFFERS AND PROTOCOL ENGINE BLOCK DIAGRAM

PIC18C CAN FUNCTIONS

All of the PIC18C CAN functions can be grouped into the following three categories:

- Configuration/Initialization Functions
- Operation Functions
- Status Check Functions

The functions in each category are described in the following sections.

TABLE 1: FUNCTION INDEX

Function	Category	Page Number
CANInitialize	Configuration	4
CANSetOperationMode	Configuration	6
CANSetOperationModeNoWait	Configuration	7
CANSetBaudRate	Configuration	8
CANSetMask	Configuration	10
CANSetFilter	Configuration	11
CANSendMessage	Operation	12
CANReceiveMessage	Operation	14
CANAbortAll	Operation	16
CANGetTxErrorCount	Status Check	17
CANGetRxErrorCount	Status Check	18
CANIsBusOff	Status Check	19
CANIsTxPassive	Status Check	20
CANIsRxPassive	Status Check	21
CANIsRxReady	Status Check	22
CANIsTxReady	Status Check	23

CONFIGURATION/INITIALIZATION FUNCTIONS:

CANInitialize

This function initializes the PIC18C CAN module with given parameters.

Syntax

Parameters

SJW

[in] SJW value as defined in PIC18CXX8 data sheet (must be between 1 through 4).

BRP

[in] BRP value as defined in PIC18CXX8 data sheet (must be between 1 through 64).

PHSEG1

[in] PHSEG1 value as defined in PIC18CXX8 data sheet (must be between 1 through 8).

PHSEG2

[in] PHSEG2 value as defined in PIC18CXX8 data sheet (must be between 1 through 8).

PROPSEG

[in] PROPSEG value as defined in PIC18CXX8 data sheet (must be between 1 through 8).

config

[in] Specifies an enumerated value of the type CAN_CONFIG_FLAGS. This parameter can be any combination (AND'd together) of the following values:

Value	Meaning
CAN_CONFIG_DEFAULT	Specifies default flags
CAN_CONFIG_PHSEG2_PRG_ON	Specifies to use supplied PHSEG2 value
CAN_CONFIG_PHSEG2_PRG_OFF	Specifies to use maximum of PHSEG1 or Information Processing Time (IPT), whichever is greater
CAN_CONFIG_LINE_FILTER_ON	Specifies to use CAN bus line filter for wake-up
CAN_CONFIG_LINE_FILTER_OFF	Specifies to not use CAN bus line filter for wake-up
CAN_CONFIG_SAMPLE_ONCE	Specifies to sample bus once at the sample point
CAN_CONFIG_SAMPLE_THRICE	Specifies to sample bus three times prior to the sample point
CAN_CONFIG_ALL_MSG	Specifies to accept all messages including invalid ones
CAN_CONFIG_VALID_XTD_MSG	Specifies to accept only valid Extended Identifier messages
CAN_CONFIG_VALID_STD_MSG	Specifies to accept only valid Standard Identifier messages
CAN_CONFIG_ALL_VALID_MSG	Specifies to accept all valid messages
CAN_CONFIG_DBL_BUFFER_ON	Specifies to hardware double buffer Receive Buffer 1
CAN_CONFIG_DBL_BUFFER_OFF	Specifies to not hardware double buffer Receive Buffer 1

Return Values

None.

Pre-condition

None.

Side Effects

All pending CAN messages are aborted.

Remarks

This function does not allow the calling function to specify receive buffer mask and filter values. All mask registers are set to 0x00, which essentially disables the message filter mechanism. If the application requires message filter operation, it must perform initialization in discrete steps as shown in Example 1.

EXAMPLE 1: INITIALIZE CAN MODULE

```
// Initialize CAN module with no message filtering
CANInitialize(SJW, BRP, PHSEG1, PHSEG2, PROPSEG, config)
// Set CAN module into configuration mode
CANSetOperationMode(CAN_OP_MODE_CONFIG);
// Set Buffer 1 Mask value
CANSetMask(CAN_MASK_B1, MaskForBuffer1);
// Set Buffer 2 Mask value
CANSetMask(CAN_MASK_B2, MaskForBuffer2);
// Set Buffer 1 Filter values
CANSetFilter(CAN_FILTER_B1_F1, Filter1ForBuffer1, Buffer1MessageType);
CANSetFilter(CAN_FILTER_B1_F2, Filter2ForBuffer1, Buffer1MessageType);
CANSetFilter(CAN_FILTER_B2_F1, Filter1ForBuffer2, Buffer2MessageType);
CANSetFilter(CAN_FILTER_B2_F2, Filter2ForBuffer2, Buffer2MessageType);
CANSetFilter(CAN_FILTER_B2_F3, Filter3ForBuffer2, Buffer2MessageType);
CANSetFilter(CAN_FILTER_B2_F4, Filter4ForBuffer2, Buffer2MessageType);
// Set CAN module into Normal mode
CANSetOperationMode(CAN_OP_MODE_NORMAL);
```

EXAMPLE 2: USAGE OF CANInitialize

```
// Initialize at 125kbps at 20 MHz, all valid Extended messages
CANInitialize(1, 5, 7, 6, 2, CAN_CONFIG_VALID_XTD_MSG);
```

CANSetOperationMode

This function changes the PIC18C CAN module operation mode.

Syntax

void CANSetOperationMode(enum CAN_OP_MODE mode);

Parameters

mode

[in] Specifies an enumerated value of the type CAN_OP_MODE. The only permitted values are:

Value	Meaning
CAN_OP_MODE_NORMAL	Specifies Normal mode of operation
CAN_OP_MODE_SLEEP	Specifies SLEEP mode of operation
CAN_OP_MODE_LOOP	Specifies Loopback mode of operation
CAN_OP_MODE_LISTEN	Specifies Listen Only mode of operation
CAN_OP_MODE_CONFIG	Specifies Configuration mode of operation

Return Values

None.

Pre-condition

None.

Side Effects

If CAN_OP_MODE_CONFIG is requested, all pending messages will be aborted.

Remarks

This is a blocking function. It waits for a given mode to be accepted by the CAN module and then returns the control. If a non-blocking call is required, see the CANSetOperationModeNoWait function.

EXAMPLE 3: USAGE OF CANSetOperationMode

CANSetOperationMode(CAN_OP_MODE_CONFIG);
// Module IS in CAN_OP_MODE_CONFIG mode.

CANSetOperationModeNoWait

This function changes the PIC18C CAN module operation mode.

Syntax

void CANSetOperationModeNoWait(enum CAN_OP_MODE mode);

Parameters

mode

[in] Specifies an enumerated value of the type CAN_OP_MODE. The only permitted values are:

Value	Meaning
CAN_OP_MODE_NORMAL	Specifies Normal mode of operation
CAN_OP_MODE_SLEEP	Specifies SLEEP mode of operation
CAN_OP_MODE_LOOP	Specifies Loopback mode of operation
CAN_OP_MODE_LISTEN	Specifies Listen Only mode of operation
CAN_OP_MODE_CONFIG	Specifies Configuration mode of operation

Return Values

None.

Pre-condition

None.

Side Effects

If CAN_OP_MODE_CONFIG is requested, all pending messages will be aborted.

Remarks

This is a non-blocking function. It requests given mode of operation and immediately returns the control. Caller must ensure desired mode of operation is set before performing any mode specific operation. If a blocking call is required, see the CANSetOperationMode function.

EXAMPLE 4: USAGE OF CANSetOperationModeNoWait

```
CANSetOperationModeNoWait(CAN_OP_MODE_CONFIG);
while(CANGetOperationMode()!= CAN_OP_MODE_CONFIG)
{
 // Do something while module switches mode
}
```

CANSetBaudRate

This function programs the PIC18C CAN module for given bit rate values.

Syntax

Parameters

SJW

[in] SJW value as defined in PIC18CXX8 data sheet (must be between 1 through 4).

BRP

[in] BRP value as defined in PIC18CXX8 data sheet (must be between 1 through 64).

PHSEG1

[in] PHSEG1 value as defined in PIC18CXX8 data sheet (must be between 1 through 8).

PHSEG2

[in] PHSEG2 value as defined in PIC18CXX8 data sheet (must be between 1 through 8).

PROPSEG

[in] PROPSEG value as defined in PIC18CXX8 data sheet (must be between 1 through 8).

config

[in] Specifies an enumerated value of the type CAN_CONFIG_FLAGS. This parameter can be any combination (AND'd together) of the following values:

Value	Meaning
CAN_CONFIG_DEFAULT	Specifies default flags
CAN_CONFIG_PHSEG2_PRG_ON	Specifies to use supplied PHSEG2 value
CAN_CONFIG_PHSEG2_PRG_OFF	Specifies to use maximum of PHSEG1 or Information Processing Time (IPT), whichever is greater
CAN_CONFIG_LINE_FILTER_ON	Specifies to use CAN bus line filter for wake-up
CAN_CONFIG_LINE_FILTER_OFF	Specifies to not use CAN bus line filter for wake-up
CAN_CONFIG_SAMPLE_ONCE	Specifies to sample bus once at the sample point
CAN_CONFIG_SAMPLE_THRICE	Specifies to sample bus three times prior to the sample point

Return Values

None.

Pre-condition

PIC18C CAN module must be in the Configuration mode or else given values will be ignored.

Side Effects

None.

Remarks

None.

EXAMPLE 5: USAGE OF CANSetBaudRate

CANSetMask

This function sets the PIC18C CAN module mask values for a given receive buffer.

Syntax

Parameters

code

[in] Specifies an enumerated value of the type CAN_MASK. The only permitted values are:

Value	Meaning
CAN_MASK_B1	Specifies Receive Buffer 1 mask value
CAN_MASK_B2	Specifies Receive Buffer 2 mask value

Value

[in] 32-bit mask value, which may correspond to 11-bit Standard Identifier or 29-bit Extended Identifier with binary zero padded on left.

Type

[in] Specifies an enumerated value of the type CAN_CONFIG. The only permitted values are:

Value	Meaning
CAN_CONFIG_STD_MSG	Specifies Standard Identifier message
CAN_CONFIG_XTD_MSG	Specifies Extended Identifier message

Return Values

None.

Pre-condition

PIC18C CAN module must be in the Configuration mode or else given values will be ignored.

Side Effects

None.

Remarks

None.

EXAMPLE 6: USAGE OF CANSetMask

```
CANSetMask(CAN_MASK_B1, 0x00000001, CAN_STD_MSG);
CANSetMask(CAN_MASK_B2, 0x00008001, CAN_XTD_MSG);
```

CANSetFilter

This function sets the PIC18C CAN module filter values for a given receive buffer.

Syntax

Parameters

code

[in] Specifies an enumerated value of the type CAN_FILTER. The only permitted values are:

Value	Meaning
CAN_FILTER_B1_F1	Specifies Receive Buffer 1, Filter 1 value
CAN_FILTER_B1_F2	Specifies Receive Buffer 1, Filter 2 value
CAN_FILTER_B2_F1	Specifies Receive Buffer 2, Filter 1 value
CAN_FILTER_B2_F2	Specifies Receive Buffer 2, Filter 2 value
CAN_FILTER_B2_F3	Specifies Receive Buffer 2, Filter 3 value
CAN_FILTER_B2_F4	Specifies Receive Buffer 2, Filter 4 value

Value

[in] 32-bit filter value which may correspond to 11-bit Standard Identifier or 29-bit Extended Identifier with binary zero padded on the left.

Туре

[in] Specifies an enumerated value of the type CAN_CONFIG. The only permitted values are:

Value	Meaning
CAN_CONFIG_STD_MSG	Specifies Standard Identifier message
CAN_CONFIG_XTD_MSG	Specifies Extended Identifier message

Return Values

None.

Pre-condition

PIC18C CAN module must be in the Configuration mode, or else given values will be ignored.

Side Effects

None.

Remarks

None.

EXAMPLE 7: USAGE OF CANSetFilter

```
CANSetFilter(CAN_FILTER_B1_F1, 0x0000, CAN_STD_MSG);
CANSetFilter(CAN_FILTER_B1_F2, 0x0001, CAN_STD_MSG);
CANSetFilter(CAN_FILTER_B2_F1, 0x8000, CAN_XTD_MSG);
CANSetFilter(CAN_FILTER_B2_F2, 0x8001, CAN_XTD_MSG);
CANSetFilter(CAN_FILTER_B2_F3, 0x8002, CAN_XTD_MSG);
CANSetFilter(CAN_FILTER_B2_F4, 0x8003, CAN_XTD_MSG);
```

MODULE OPERATION FUNCTIONS:

CANSendMessage

This function copies a given message to one of the empty transmit buffers and marks it as ready to be transmitted.

Syntax

Parameters

id

[in] 32-bit Identifier value, which may correspond to 11-bit Standard Identifier or 29-bit Extended Identifier with binary zero padded on the left. The exact number of bits to use depends on the *MsgFlags* parameter.

Data

[in] Pointer to zero or more of data bytes to send.

DataLen

[in] Number of bytes to send.

MsgFlags

[in] Specifies an enumerated value of the type CAN_TX_MSG_FLAGS. This represents the logical AND of a Priority value, an Identifier value, and a Message value (Priority AND Identifier AND Message). The possible values of all variables are listed in the tables below:

Priority Value	Meaning
CAN_TX_PRIORITY_0	Specifies Transmit Priority 0
CAN_TX_PRIORITY_1	Specifies Transmit Priority 1
CAN_TX_PRIORITY_2	Specifies Transmit Priority 2
CAN_TX_PRIORITY_3	Specifies Transmit Priority 3
Note: See the PIC18CXX8 data sheet for further details on transmit priority.	

Identifier Value	Meaning
CAN_TX_STD_FRAME	Specifies Standard Identifier message
CAN_TX_XTD_FRAME	Specifies Extended Identifier message

Message Value	Meaning
CAN_TX_NO_RTR_FRAME	Specifies Regular message - not RTR
CAN_TX_RTR_FRAME	Specifies RTR message

Return Values

TRUE: If the given message was successfully placed in one of the empty transmit buffers.

FALSE: If all transmit buffers were full.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 8: USAGE OF CANSendMessage

CANReceiveMessage

This function copies the new available message to one of the full receive buffers.

Syntax

Parameters

id

[out] 32-bit Identifier value, which may correspond to 11-bit Standard Identifier or 29-bit Extended Identifier with binary zero padded on the left. The exact number of bits to use depends on the *MsgFlags* parameter.

Data

[out] Pointer to zero or more data bytes received.

DataLen

[out] Pointer to buffer to hold number of bytes received.

MsgFlags

[out] Specifies an enumerated value of the type CAN_RX_FILTER. This received value represents the logical AND of a Buffer value and a Condition value (Buffer AND Condition). The possible values for all variables are listed in the tables below:

Buffer Value	Meaning
CAN_RX_FILTER_1	Specifies Receive Buffer Filter 1 caused this message to be accepted
CAN_RX_FILTER_2	Specifies Receive Buffer Filter 2 caused this message to be accepted
CAN_RX_FILTER_3	Specifies Receive Buffer Filter 3 caused this message to be accepted
CAN_RX_FILTER_4	Specifies Receive Buffer Filter 4 caused this message to be accepted
CAN_RX_FILTER_5	Specifies Receive Buffer Filter 5 caused this message to be accepted
CAN_RX_FILTER_6	Specifies Receive Buffer Filter 6 caused this message to be accepted

Condition Value	Meaning
CAN_RX_OVERFLOW	Specifies Receive Buffer overflow condition
CAN_RX_INVALID_MSG	Specifies invalid message
CAN_RX_XTD_FRAME	Specifies Extended Identifier message
CAN_RX_RTR_FRAME	Specifies RTR message
CAN_RX_DBL_BUFFERED	Specifies that this message was double buffered

If a flag bit is set, the corresponding meaning is TRUE; if cleared, the corresponding meaning is FALSE.

Note: Use CAN_RX_FILTER_BITS to access CAN_RX_FILTER_n bits.

Return Values

TRUE: If new message was copied to given buffer.

FALSE: If no new message was found.

Upon receiving the new message, buffers pointed to by id, Data, DataLen and MsgFlags are populated.

Pre-condition

The id, Data, DataLen and MsgFlags pointers must point to the desired and valid memory locations.

Side Effects

None.

Remarks

This function will fail if there are no new messages to read. Caller may check the return value to determine new message availability or may call CANISRXReady function.

EXAMPLE 9: USAGE OF CANReceiveMessage

```
unsigned long NewMessage;
BYTE NewMessageData[8];
BYTE NewMessageLen;
CAN_RX_MSG_FLAGS NewMessageFlags;
BYTE RxFilterMatch;
if ( CANIsRxReady() )
 CANReceiveMessage(&NewMessage,
 NewMessageData,
 &NewMessageLen,
 &NewMessageFlags);
 if ( NewMessageFlags & CAN_RX_OVERFLOW )
 // Rx overflow occurred
 if ( NewMessageFlags & CAN_RX_INVALID_MSG )
 {
 // Invalid message received
 if ( NewMessageFlags & CAN_RX_XTD_FRAME )
 {
 // Extended Identifier received
 }
 else
 {
 // Standard Identifier received.
 if ( NewMessageFlags & CAN_RX_RTR_FRAME )
 // RTR frame received
 }
 else
 // Regular frame received.
 RxFilterMatch = NewMessageFlags & CAN_RX_FILTER_BITS;
}
. . .
```

CANAbortAll

This function aborts all pending messages from the PIC18C CAN module. See the PIC18CXX8 data sheet for rules regarding message abortion.

Syntax

void CANAbortAll();

Parameters

None.

Return Values

None.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 10: USAGE OF CANAbortAll

...
CANAbortAll();

STATUS CHECK FUNCTIONS:

CANGetTxErrorCount

This function returns the PIC18C CAN transmit error count as defined by BOSCH CAN Specifications. See the PIC18CXX8 data sheet for more information.

Syntax

```
BYTE CANGetTxErrorCount();
```

Parameters

None.

Return Values

Current value of transmit error count.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 11: USAGE OF CANGetTxErrorCount

```
BYTE TxErrorCount;
...
TxErrorCount = CANGetTxErrorCount();
...
```

CANGetRxErrorCount

This function returns the PIC18C CAN receive error count as defined by BOSCH CAN Specifications. See the PIC18CXX8 data sheet for more information.

Syntax

BYTE CANGetRxErrorCount();

Parameters

None.

Return Values

Current value of receive error count.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 12: USAGE OF CANGetRxErrorCount

```
BYTE RxErrorCount;
...
RxErrorCount = CANGetRxErrorCount();
...
```

CANIsBusOff

This function returns the PIC18C CAN bus On/Off state.

Syntax

```
BOOL CANIsBusOff()
```

Parameters

None.

Return Values

TRUE: If the PIC18C CAN module is in the Bus Off state. FALSE: If the PIC18C CAN module is in the Bus On state.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 13: USAGE OF CANISBUSOff

```
if ( CANIsBusOff() )

// CAN Module is off
...
```

CANIsTxPassive

This function returns the PIC18C CAN transmit error status as defined by BOSCH CAN Specifications. See the PIC18CXX8 data sheet for more information.

Syntax

```
BOOL CANISTxPassive()
```

Parameters

None.

Return Values

TRUE: If the PIC18C CAN module is in transmit error passive state.

FALSE: If the PIC18C CAN module is not in transmit error passive state.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 14: USAGE OF CANISTXPassive

```
if ( CANIsTxPassive() )
 // Transmit module is in passive state.
...
```

CANIsRxPassive

This function returns the PIC18C CAN receive error status as defined by BOSCH CAN Specifications. See the PIC18CXX8 data sheet for more information.

Syntax

```
BOOL CANISRxPassive()
```

Parameters

None.

Return Values

TRUE: If the PIC18C CAN module is in receive error passive state.

FALSE: If the PIC18C CAN module is not in receive error passive state.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 15: USAGE OF CANISRxPassive

```
iif ( CANIsRxPassive() )
 // Rx is error passive, do something
```

CANIsRxReady

This function returns the PIC18C CAN receive buffer(s) readiness status.

Syntax

```
BOOL CANISRxReady()
```

Parameters

None.

Return Values

TRUE: If at least one of the PIC18C CAN receive buffers is full. FALSE: If none of the PIC18C CAN receive buffers are full.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 16: USAGE OF CANISRxReady

CANIsTxReady

This function returns the PIC18C CAN transmit buffer(s) readiness status.

Syntax

```
BOOL CANISTXReady()
```

Parameters

None.

Return Values

TRUE: If at least one of the PIC18C CAN transmit buffers is empty.

FALSE: If none of the PIC18C CAN transmit buffers are empty.

Pre-condition

None.

Side Effects

None.

Remarks

None.

EXAMPLE 17: USAGE OF CANISTXReady

PIC18C CAN FUNCTIONS ORGANIZATION AND USAGE

These functions are developed for the Microchip MPLAB® C18 and HI-TECH PICC™ 18 C compilers. Source file automatically detects compiler in use and redefines corresponding symbols. If required, one can easily port this file to any C compiler for PIC18C devices.

Source code for the PIC18C CAN module is divided into the following two files:

- can18xx8.c
- can18xx8.h

To employ these CAN functions in your project, perform the following steps:

- Copy the can18xx8.c and can18xx8.h files to your project source directory.
- Include the can18xx8.c file in your project as a C18 'C' source file.
- 3. Add the #include can18xx8.h line in each source file that will be calling CAN routines.

You may also create an object or library file for can18xx8.c and use the output file in your project, rather than using the actual source code file.

FIGURE 2: PIC18C CAN MODULE INITIALIZATION PROCEDURE

SAMPLE APPLICATION PROGRAM USING THE PIC18C CAN LIBRARY

An application program that uses the PIC18C CAN functions must follow certain initialization steps, as shown in Figure 2 (see previous page).

EXAMPLE 18: SAMPLE APPLICATION PROGRAM 1

The following is a portion of a sample application program that requires all CAN Standard Identifier messages to be accepted:

```
// Application specific variable declarations
// CAN module related variables
unsigned long NewMessage;
BYTE NewMessageData[8];
Byte MessageData[8];
BYTE NewMessageLen;
CAN_RX_MSG_FLAGS NewMessageFlags;
BYTE RxFilterMatch;
// Application specific initialization code follows
// Initialize CAN module with no message filtering
CANInitialize(SJW, BRP, PHSEG1, PHSEG2, PROPSEG, config);
// Main application loop
while(1)
 // Application specific logic here
 // Check for CAN message
 if ( CANIsRxReady() )
 {
 CANReceiveMessage(&NewMessage,
 NewMessageData,
 &NewMessageLen,
 &NewMessageFlags);
 if ( NewMessageFlags & CAN_RX_OVERFLOW )
 // Rx overflow occurred; handle it
 if ( NewMessageFlags & CAN_RX_INVALID_MSG )
 {
 // Invalid message received; handle it
 if ( NewMessageFlags & CAN_RX_XTD_FRAME )
 {
 // Extended Identifier received; handle it
 }
 else
 {
 // Standard Identifier received.
 if ( NewMessageFlags & CAN_RX_RTR_FRAME )
 {
 // RTR frame received
```

```
else
 {
 // Regular frame received.
 // Extract receiver filter match, if it is to be used
 RxFilterMatch = NewMessageFlags & CAN_RX_FILTER_BITS;
 }
 // Process received message
 // Transmit a message due to previously received message or
 // due to application logic itself.
 if ( CANIsTxReady() )
 MessageData[0] = 0x01;
 CANSendMessage( 0x02,
 MessageData,
 CAN_TX_PRIORITY_0 &
 CAN_TX_STD_FRAME &
 CAN_TX_NO_RTR_FRAME);
 }
 // Other application specific logic
} // Do this forever
// End of program
```

EXAMPLE 19: SAMPLE APPLICATION PROGRAM 2

The following is a portion of a sample application program that requires only a specific group of CAN Standard Identifier messages to be accepted:

```
// Application specific variable declarations
...

// CAN module related variables
unsigned long NewMessage;
BYTE NewMessageData[8];
Byte MessageData[8];
BYTE NewMessageLen;
CAN_RX_MSG_FLAGS NewMessageFlags;
BYTE RxFilterMatch;

// Application specific initialization code follows
...

// Initialize CAN module with no message filtering
CANInitialize(SJW, BRP, PHSEG1, PHSEG2, PROPSEG, config);

// Set CAN module into configuration mode
CANSetOperationMode(CAN_OP_MODE_CONFIG);

// Set Buffer 1 Mask value
```

```
CANSetMask(CAN_MASK_B1, 0x000000F, CAN_STD_MSG);
// Set Buffer 2 Mask value
CANSetMask(CAN_MASK_B2, 0x000000F0, CAN_STD_MSG);
// Set Buffer 1 Filter values
CANSetFilter(CAN_FILTER_B1_F1, 0x00000001, CAN_CONFIG_STD_MSG);
CANSetFilter(CAN_FILTER_B1_F2, 0x00000002, CAN_CONFIG_STD_MSG);
CANSetFilter(CAN_FILTER_B2_F1, 0x00000010, CAN_CONFIG_STD_MSG);
CANSetFilter(CAN_FILTER_B2_F2, 0x00000020, CAN_CONFIG_STD_MSG);
CANSetFilter(CAN_FILTER_B2_F3, 0x00000030, CAN_CONFIG_STD_MSG);
// Main application loop
while(1)
 // Application specific logic here
 // Check for CAN message
 if ( CANIsRxReady() )
 {
 CANReceiveMessage( &NewMessage,
 NewMessageData,
 &NewMessageLen,
 &NewMessageFlags );
 if ( NewMessageFlags & CAN_RX_OVERFLOW )
 // Rx overflow occurred; handle it
 if ( NewMessageFlags & CAN_RX_INVALID_MSG )
 {
 // Invalid message received; handle it
 if ( NewMessageFlags & CAN_RX_XTD_FRAME )
 // Extended Identifier received; handle it
 }
 else
 {
 // Standard Identifier received.
 if ( NewMessageFlags & CAN_RX_RTR_FRAME )
 {
 // RTR frame received
 }
 else
 {
 // Regular frame received.
 // Extract receiver filter match, if it is to be used
 RxFilterMatch = NewMessageFlags & CAN_RX_FILTER_BITS;
 }
 // Process received message
```

CONCLUSION

The CAN library provided in this application note may be used in any application program that needs a simple polling mechanism to implement CAN communication. One can use this library as a reference to create a true interrupt-driven CAN communication driver.

APPENDIX A: SOURCE CODE

Because of its size, the complete source code for this application note is not included in the text.

You may download the source code from the Microchip Web site, at the Internet address

www.microchip.com

NOTES:

Note the following details of the code protection feature on PICmicro® MCUs.

- The PICmicro family meets the specifications contained in the Microchip Data Sheet.
- Microchip believes that its family of PICmicro microcontrollers is one of the most secure products of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the PICmicro microcontroller in a manner outside the operating specifications contained in the data sheet. The person doing so may be engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
 mean that we are guaranteeing the product as "unbreakable".
- Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our product.

If you have any further questions about this matter, please contact the local sales office nearest to you.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, FilterLab, KEELOQ, MPLAB, PIC, PICmicro, PICMASTER, PICSTART, PRO MATE, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

dsPIC, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microID, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, MXDEV, PICC, PICDEM, PICDEM.net, rfPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A.

Serialized Quick Term Programming (SQTP) is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2001, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELO® code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277 Technical Support: 480-792-7627 Web Address: http://www.microchip.com

Rocky Mountain

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7966 Fax: 480-792-7456

Atlanta

500 Sugar Mill Road, Suite 200B Atlanta, GA 30350 Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120 Westford, MA 01886 Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180 Itasca, IL 60143

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160 Addison, TX 75001 Tel: 972-818-7423 Fax: 972-818-2924

Dayton

Two Prestige Place, Suite 130 Miamisburg, OH 45342 Tel: 937-291-1654 Fax: 937-291-9175

Detroit

Tri-Atria Office Building 32255 Northwestern Highway, Suite 190 Farmington Hills, MI 48334 Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road Kokomo, Indiana 46902 Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles 18201 Von Karman, Suite 1090

Irvine, CA 92612 Tel: 949-263-1888 Fax: 949-263-1338

150 Motor Parkway, Suite 202 Hauppauge, NY 11788 Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc. 2107 North First Street, Suite 590 San Jose, CA 95131 Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108 Mississauga, Ontario L4V 1X5, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd Suite 22, 41 Rawson Street Epping 2121, NSW

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Microchip Technology Consulting (Shanghai) Co., Ltd., Beijing Liaison Office

Unit 915

Bei Hai Wan Tai Bldg. No. 6 Chaoyangmen Beidajie Beijing, 100027, No. China Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai) Co., Ltd., Chengdu Liaison Office

Rm. 2401, 24th Floor, Ming Xing Financial Tower No. 88 TIDU Street Chengdu 610016, China

Tel: 86-28-6766200 Fax: 86-28-6766599

China - Fuzhou

Microchip Technology Consulting (Shanghai) Co., Ltd., Fuzhou Liaison Office Rm. 531, North Building Fujian Foreign Trade Center Hotel 73 Wusi Road Fuzhou 350001, China Tel: 86-591-7557563 Fax: 86-591-7557572

China - Shanghai

Microchip Technology Consulting (Shanghai) Co., Ltd.

Room 701, Bldg. B Far East International Plaza No. 317 Xian Xia Road Shanghai, 200051

Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai) Co., Ltd., Shenzhen Liaison Office Rm. 1315, 13/F, Shenzhen Kerry Centre, Renminnan Lu

Shenzhen 518001, China

Tel: 86-755-2350361 Fax: 86-755-2366086

Hong Kong

Microchip Technology Hongkong Ltd. Unit 901-6, Tower 2, Metroplaza 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431

India

Microchip Technology Inc. India Liaison Office
Divyasree Chambers 1 Floor, Wing A (A3/A4) No. 11, O'Shaugnessey Road Bangalore, 560 025, India Tel: 91-80-2290061 Fax: 91-80-2290062 Japan

Microchip Technology Japan K.K. Benex S-1 6F 3-18-20, Shinyokohama Kohoku-Ku, Yokohama-shi Kanagawa, 222-0033, Japan

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea

Microchip Technology Korea 168-1, Youngbo Bldg. 3 Floor Samsung-Dong, Kangnam-Ku

Seoul, Korea 135-882

Tel: 82-2-554-7200 Fax: 82-2-558-5934

Singapore

Microchip Technology Singapore Pte Ltd. 200 Middle Road #07-02 Prime Centre Singapore, 188980 Tel: 65-334-8870 Fax: 65-334-8850

Taiwan

Microchip Technology Taiwan 11F-3, No. 207 Tung Hua North Road Taipei, 105, Taiwan

Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Denmark

Microchip Technology Nordic ApS Regus Business Centre Lautrup hoj 1-3 Ballerup DK-2750 Denmark Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL Parc d'Activite du Moulin de Massy 43 Rue du Saule Trapu Batiment A - Ier Etage 91300 Massy, France Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany

Microchip Technology GmbH Gustav-Heinemann Ring 125 D-81739 Munich, Germany Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL Centro Direzionale Colleoni Palazzo Taurus 1 V. Le Colleoni 1 20041 Agrate Brianza Milan, Italy Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Arizona Microchip Technology Ltd. 505 Eskdale Road Winnersh Triangle Wokingham Berkshire, England RG41 5TU Tel: 44 118 921 5869 Fax: 44-118 921-5820

10/01/01