

AUTOSAR Partial Network Concept

KPIT

6/24/2015

Agenda

- ☐ Energy Management Introduction
- ☐ Partial Networking
- ☐ Partial Networking Restrictions

Energy Management Introduction

The goal of efficient energy management in AUTOSAR is to provide mechanisms for power saving, especially while **bus communication is active** (e.g. charging or clamp 15 active). AUTOSAR R3.2 and R4.0.3 support only Partial Networking.

Partial Networking

- Allows for turning off network communication across multiple ECUs in case their provided functions are not required under certain conditions. Other ECUs can continue to communicate on the same bus channel.
- Uses NM messages to communicate the request/release information of a partial network cluster between the participating ECUs

Energy Management Introduction

Partial Network Cluster (PNC)

PNC is a group of system signals necessary to support one or more vehicle functions that are distributed across multiple ECUs in the vehicle network. This represents the system view of mapping a group of buses to one ore more VFCs.

Energy Management – Partial Networking

Example scenario of a partial network going to sleep

Physical CAN Bus

Initial situation:

- ECUs "A" and "B" are members of Partial Network Cluster (PNC) 1.
 ECUs "B", "C" and "D" are members of PNC 2.
- All functions of the ECUs are organized either in PNC 1 or PNC 2.
- Both PNCs are active.
- PNC 2 is only requested by ECU "C".
- The function requiring PNC 2 on ECU "C" is terminated, therefore ECU "C" can release PNC 2.

This is what happens:

- ECU "C" stops requesting PNC 2 to be active.
- ECUs "C" and "D" are no longer participating in any PNC and can be shutdown.
- ECU "B" ceases transmission and reception of all signals associated with PNC 2.
- ECU "B" still participates in PNC 1. That means it remains awake and continues to transmit and receive all signals associated with PNC 1.
- ECU "A" is not affected at all.

Partial Network Cluster 1

Partial Network Cluster 2

Role of Different BSW modules in Partial Networking

Partial Networking Restrictions

- Partial Networking (PN) is currently supported on CAN and FlexRay buses.
- LIN and CAN slave buses (i.e. CAN buses without network management) can be activated* using PN but no wakeup or communication of PN information are supported on those buses
- > To wake-up a PN ECU, a special transceiver HW is required as specified in ISO 11898-5.
 - The standard wake-up without special transceiver HW known from previous AUTOSAR releases is still supported.
- > A VFC can be mapped to any number of PNCs (including zero)
 - The concept of PN considers a VFC with only ECU-internal communication by mapping it to the internal channel type in ComM as there is no bus communication and no physical PNC
- Restrictions for CAN
 - J1939 and PN exclude each other, due to address claiming and J1939 start-up behavior
 - J1939 need to register first their address in the network before they are allowed to start communication after a wake-up.
 - A J1939 bus not using address claiming can however be activated using PN as a CAN slave bus as described above
- Restrictions on FlexRay
 - FlexRay is only supported for requesting and releasing PNCs.
 - FlexRay nodes cannot be shut down since there is no HW available which supports PN.

Partial Networking

Mapping of Virtual Function Cluster to Partial Network Cluster

ECU Hardware

CAN Bus

ECU Hardware

PNC₁

ECU Hardware

PNC₂

Questions

Thank You

www.kpit.com

