

Atmel Microcontrollers CAN Tutorial

CAN Tutorial Agenda

- >> Introduction or: What is CAN?
- >> Why CAN?
- >> CAN Protocol
- >> CAN higher Layer Protocols
- >> CAN Applications
- >> Atmel CAN Microcontrollers Family
- >> CAN Registers Details
- **>>** Conclusion

- The CAN is an ISO standard (ISO 11898) for serial communication
- The protocol was developed 1980 by BOSCH for automotive applications
- Today CAN has gained widespread use:
 - Industrial Automation
 - > Automotive, ...etc.
- The CAN standard includes:
 - Physical layer
 - Data-link layer
 - √ Some message types
 - ✓ Arbitration rules for bus access
 - ✓ Methods for fault detection and fault confinement.

CAN Tutorial Why CAN?

- Mature Standard
 - CAN protocol more than 14 years
 - Numerous CAN products and tools on the market
- Hardware implementation of the protocol
 - Combination of error handling and fault confinement with high transmission speed
- Simple Transmission Medium
 - Twisted pair of wires is the standard, but also just one wire will work
 - Other links works, too: Opto or radio links
- Excellent Error Handling
 - CRC error detection mechanism
- Fault Confinement
 - Built-in feature to prevent faulty node to block system
- Most used protocol in industrial and automotive world
- Best Performance / Price ratio

CAN Tutorial CAN Protocol

- >> What is CAN?
- >> ISO-OSI Reference Model
- >> CAN Bus Logic
- >> Typical CAN Node
- CAN Bus Access and Arbitration
- CAN Bit Coding & Bit Stuffing
- CAN Bus Synchronization
- CAN Bit Construction
- Relation between Baud Rate and Bus Length

- >> Frame Formats (1)
- >> Frame Formats (2)
- >> Frame Formats (3)
- >> Frame Formats (4)
- >> Fault Confinement (1)
- >> Fault Confinement (2)
- >> Undetected Errors

- Controller Area Network
 - Invented by Robert Bosch GmbH
 - Asynchronous Serial Bus
 - Absence of node addressing
 - ✓ Message identifier specifies contents and priority
 - ✓ Lowest message identifier has highest priority
 - Non-destructive arbitration system by CSMA with collision detection
 - Multi-master / Broadcasting concept
 - Sophisticated error detection & handling system
 - Industrial and Automotive Applications

CAN Tutorial ISO-OSI* Reference Model

7. Application Layer

HLPs: CANopen, DeviceNet, OSEK/V**

- 6. Presentation Layer
- 5. Session Layer
- 4. Transport Layer
- 3. Network Layer

2. Data Link Layer

1. Physical Layer

Partially implemented by Higher Layer Protocols (HLP)

CAN Protocol

*) OSI - Open System Interconnection

CAN Tutorial CAN Bus Logic

"1" = recessive
"0" = dominant

Node A	Node B	Node C	BUS
D	D	D	D
D	D	R	4
D	R	D	Ь
D	R	R	D
R	D	D	D
R	D	R	
R	R	D	4
R	R	R	R

"Wired-AND" function: as soon as one node transmit a dominant bit (zero) the bus is in the dominant state

Only if all nodes transmit recessive bits (ones) the Bus is in the recessive state

CAN Tutorial Typical CAN Node

CAN Protocol

CAN Tutorial

CAN Tutorial

CAN Bus Access and Arbitration: CSMA/CD and AMP *)

Node 1: TxD

Node 2: TxD

Node 3: TxD

CAN Bus

Carrier Sense Multiple Access/Collision Detection and Arbitration by Message Priority

CAN Tutorial CAN Bit Coding & Bit Staffing

- Bit Coding: NRZ (Non-Return-To-Zero code) does not ensure enough edges for synchronization
- Stuff Bits are inserted after 5 consecutive bits of the same level
- Stuff Bits have the inverse level of the previous bit.
- No deterministic encoding, frame length depends on transmitted data

CAN Tutorial CAN Bus Synchronization

CAN Protocol

Hard synchronization at Start Of Frame bit

Re-Synchronization on each Recessive to Dominant bit

CAN Tutorial CAN Bit Construction

- Length of one time quanta can be set to multiple of μController clock
- 1 Time quantum = 1 period of CAN Controller base clock
- Number of time quanta in Propag and Phase segments is programmable

CAN Tutorial Relation between Baud Rate and Bus Length

Example based on CAN Bus Lines by twisted pair

CAN Tutorial Frame Formats (1)

SOF del

Start of Frame Cyclic Redundancy Code Delimiter ACK Acknowledge

EOF IFS

ID

IDE

End of Frame Inter Frame Spacing Identifier **Identifier Extension**

RTR SRR

Remote Transmission Request Substitute Remote Request

RB0/1 Reserved bits

DLC **Data Length Code**

CAN Protocol

CAN Tutorial Frame Formats (2)

CAN TutorialFrame Formats (3)

or a stuff error, it immediately sends an Error Frame

CAN Tutorial Frame Formats (4)

- If any of the CAN nodes suffers from a "data over flow", it might send
- up two consecutive Overload Frames to delay the network

CAN Tutorial Fault Confinement (1)

- Error active: Normal state, node can send all frames incl.error frames
- Error passive: Node can send all frames excluding error frames
- > Bus off: Node is isolated from bus
- Internal error counts determine the state
 - Transmit error counter (TEC)
 An error increases the counter by 8
 - Receive error counter (REC) decreases by 1
- A successful operation

Aims to prevent from bus dead-locks by faulty nodes

CAN Tutorial Fault Confinement (2)

- Cyclic Redundancy Check (CRC)
- The CRC is calculated over the non-stuffed bit stream starting with the SOF and ending with the Data field by the transmitting node
- The CRC is calculated again of the destuffed bit stream by the receiving node
- A comparison of the received CRC and the calculated CRC is made by the receiver
- In case of mismatch the erroneous data frame is discarded. Instead of sending an acknowledge signal an error frame is sent.

CAN Tutorial Undetected Errors

- Error statistics depend on the entire environment
- Total number of nodes
- Physical layout
- EMI disturbance
- Automotive example
- 2000 h/y
- 500 kbps
- 25% bus load

One undetected error every 1000 years

CAN Tutorial CAN Higher Layer Protocols (HLPs)

- Why HLPs
- CANOpen
- DeviceNet
- >> CAN Kingdom
- OSEK/VDX
- **SDS**
- **J1939**

CAN Tutorial Why HLPs

- The CAN protocol defines only the 'physical' and a low 'data link layer'!
- The HLP defines:
 - Start-up behavior
 - Definition of message identifiers for the different nodes
 - Flow control
 - transportation of messages > 8bytes
 - Definition of contents of Data Frames
 - Status reporting in the system

Features

- CANopen a subset from CAL (CAN Application Layer) developed by CiA!
- Auto configuration the network
- Easy access to all device parameters
- Device synchronization
- Cyclic and event-driven data transfer
- Synchronous reading or setting of inputs, outputs or parameters

Applications

Machine automatisation

Advantages

- Accommodating the integration of very small sensors and actuators
- Open and vendor independent
- Support s inter-operability of different devices
- High speed real-time capability

Features

- Created by Allen-Bradley (Rockwell Automatisation nowadays), now presented by the users group ODVA (Open DeviceNet Vendor Association)
- Power and signal on the same network cable
- Bus addressing by: Peer-to-Peer with multi-cast & Multi-Master & Master-Slave
- Supports only standard CAN

Applications

Communications link for industrial automatisation: devices like limit switches, photo-electric sensors, valve manifolds, motor starters, process sensors, bar code readers, variable frequency drives, panels...

Advantages

- Low cost communication link and vendor independent
- Removal and replacement of devices from the network under power

- CAN Kingdom is more then a HLP: A Meta protocol
 - Introduced by KVASER, Sweden
 - A 'King' (system designer) takes the full responsibility of the system
 - The King is represented by the Capital (supervising node)
 - World wide product identification standard EAN/UPC is used for
- Applications
 - Machine control, e.g. industrial robots, weaving machines, mobile hydraulics, power switchgears, wide range of military applications
- Advantages
 - Designed for safety critical applications
 - Real time performance
 - Scalability
 - Integration of DeviceNet & SDC modules in CAN Kingdom possible

Initialized by:

BMW, Bosch, DaimlerChrysler, Opel, Siemens, VW & IIIT of the University of Karlsruhe / PSA and Renault

OSEK/VDX includes:

- Communication (Data exchange within and between Control Units)
- Network Management (Configuration determination and monitoring)
- Operating System (Real-time executive for ECU software)

• Motivation:

- High, recurring expenses in the development and variant management of non-application related aspects of control unit software
- Compatibility of control units made by different manufactures due to different interfaces
- Goal: Portability and re-usability of the application software
- Advantages: Clear saving in costs and development time

Features

- Developed by Society of Automotive Engineers heavy trucks and bus division (SAE)
- Use of the 29 identifiers
- Support of real-time close loop control
- Applications
 - Light to heavy trucks
 - Agriculture equipment e.g. tractors, harvester etc...
 - Engines for public work

CAN Tutorial Smart Distributed System (SDS)

- Features
 - Created by Honeywell
 - Close to DeviveNet, CAL & CANopen

CAN Tutorial CAN: a Large Field of Applications

Building Automatisation

Domestic & Food distribution appliances

Automotive & Transportation

Robotic

Production Automatisation

Medical

Agriculture

CAN Tutorial Building Automatisation

- Heating Control
- Air Conditioning (AC)
- Security (fire, burglar...)
- Access Control
- Light Control

- Washing machines
- Dishes cleaner
- Self-service bottle distributors connected to internet

CAN Tutorial Automotive & Transportation

- Automotive
 - Dash board electronic
 - Comfort electronic
- Ship equipment
 - Train equipment
 - Lifts
 - Busses
 - > Trucks
 - Storage transportation systems
 - Equipment for handicapped people
- Service & Analysis systems

CAN Tutorial Robotic

- Tool machines
- Transport systems
- Assembly machines
- Packaging machines
- Knitting machines
- Plastic injection machines
- etc...

CAN Tutorial Production Automatisation & Robotic

- Control and link of production machines
- Production control
- Tool machines
- Transport systems
- Assembly machines
- Packaging machines
- Knitting machines
- Plastic injection machines
- etc...

CAN Tutorial Agriculture

- Harvester machines
- Seeding/Sowing machines
- Tractor control
- Control of live-stock breeding equipment

- Atmel CAN Bus Controller
 - Main Features
 - Mailbox concept (1)
 - Mailbox concept (2)
 - >> Channel Data Buffer (1)
 - >> Channel Data Buffer (2)
 - >> Autobaud & Listening Mode
 - >> Auto Reply Mode
 - >> Time Triggered Mode
 - >> Error Analysis Functions
 - >> CAN Self Test
 - Atmel CAN Controller
 - Conclusion
- >> CAN processor cores
 - Advanced C51 5 MIPS Core
 - Advanced AVR 16MIPS Core

- >> T89C51CC01
 - **>>** Block Diagram
 - >> Features (1) Features (2)
 - Advantages
- >> T89C51CC02
 - **>>** Block Diagram
 - >> Features (1) Features (2)
 - Advantages
- → AT89C51CC03
- **AT90CAN128**
 - Block Diagram
 - Competitive advantages
- >> CAN family summary

CAN Tutorial CAN Controller: Main Features

- Full validation by iVS/C&S Wolfenbüttel/Germany
- CAN 2.0A and 2.0B programmable / Channel
- 1 MHz CAN Bus Data Rate at 8 MHz Crystal
- 15 Channel with 20 Bytes of Control & Data / Channel
- 120 Bytes Reception Buffer
- Support of Time Triggered Communication (TTC)
- Auto Baud, Listening & Automatic Reply mode
- Mail Box addressing via indirect addressing
- All Channel features programmable on-the-fly
- Interrupt accelerator (available on AVR based controller)

CAN Tutorial CAN Controller: Mailbox concept (1)

CAN Tutorial CAN Controller: Mailbox concept (2)

Channel features

- > 32 bit of ID Mask Register
- 32 bit of ID Tag Register
- 64 bit of cyclic Data Buffer Register
- 16 bit of Status, Control & DLC
- 16 bit of Time Stamp Register

Ch. 0 to 14 - Status
Ch. 0 to 14 - Control & DLC
Ch. 0 to 14 - Data Buffer (8)
Ch. 0 to 14 - ID Tag (4)
Ch. 0 to 14 - ID Masks (4)
Ch. 0 to 14 - TimStmp (2)

CAN Tutorial CAN Controller: Channel Data Buffer (1)

- Main Features
 - > 15 Channels of 8 Byte (120 Bytes) Data Buffer
 - All Channels programmable as:
 - ✓ Receiver
 - ✓ Transmitter
 - ✓ Receiver Buffer
 - Highest Priority for lowest Channel Nr.
 - Interrupts at:
 - ✓ Correct Reception of Message
 - ✓ Correct Transmission
 - ✓ Reception Buffer full

Ch. 14 - Data Buffer (8)

Ch. 13 - Data Buffer (8)

Ch. 12 - Data Buffer (8)

Ch. 11 - Data Buffer (8)

Ch. 10 - Data Buffer (8)

Ch. 9 - Data Buffer (8)

Ch. 8 - Data Buffer (8)

Ch. 7 - Data Buffer (8)

Ch. 6 - Data Buffer (8)

Ch. 5 - Data Buffer (8)

Ch. 4 - Data Buffer (8)

Ch. 3 - Data Buffer (8)

Ch. 2 - Data Buffer (8)

Ch. 1 - Data Buffer (8)

Ch. 0 - Data Buffer (8)

CAN Tutorial

CAN Tutorial CAN Controller: Channel Data Buffer (2)

- Reception Buffer Features:
 - Several Channels with same ID Mask (no important message will be missed)
 - Lowest Channel Number served first
 - Each Channel can participate (no consecutive sequence needed)

Example:

Reception Buffer

Receiver

Transmitter

Ch. 14 - Data Buffer (8)

Ch. 13 - Data Buffer (8)

Ch. 12 - Data Buffer (8)

Ch. 11 - Data Buffer (8)

Ch. 10 - Data Buffer (8)

Ch. 9 - Data Buffer (8)

Ch. 8 - Data Buffer (8)

Ch. 7 - Data Buffer (8)

Ch. 6 - Data Buffer (8)

Ch. 5 - Data Buffer (8)

Ch. 4 - Data Buffer (8)

Ch. 3 - Data Buffer (8)

Ch. 2 - Data Buffer (8)

Ch. 1 - Data Buffer (8)

Ch. 0 - Data Buffer (8)

CAN Tutorial CAN Controller: Autoband & listening mode

- CAN monitoring without influence to the bus lines
 - No acknowledge by error frames
 - Error counters are frozen
 - Only reception possible
 - No transmission possible
 - > Full error detection possible
- Bit-rate adaption support
 - Hot-plugging of bus nodes to running networks with unknown bit-rate

- Automatic Message Transfer
 - Automatic message transfer after
 - reception of Remote Frame
 - Deferred message transfer after
 - reception of Remote Frame
 - Automatic Retransmission of Data Frames under
 - Software control

CAN Tutorial CAN Controller: Time Triggered Communication (TTC)

- > Single shot transmission
- > 16 bit CAN timer with IT at overflow
- > 16 bit Time Stamp Register / Channel
- Trigger for Time Stamp Register at
- End of Frame (EOF) or Start of Frame (SOF)

- Channel Status Register (Error Capture Register)
 - Associated to each Channel
 - Type of CAN bus errors: DLC warning, Transmit OK, Receive OK, Bit error (on in transmit), Stuff error, CRC error, Form error, Acknowledgement error
- Error Interrupts
 - Bus errors, Error passive and Error warning
- Readable Error Counters

CAN Tutorial CAN Controller: CAN Self Test

- **Analysis of own transmitted Message**
- Support of local self test
- Support of global self test
- Software comparison of Tx & Rx buffer
- Monitoring of CAN bus traffic

CAN Tutorial

CAN Tutorial CAN Controller: The Atmel CAN controller

- 15 Message objects (Channels), each with filtering, masking and FIFO buffer
- All Channel features programmable on-the-fly

- 1 MHz/sec CAN Bus Data Rate at 8 MHz Crystal Freq.
- CAN 2.0A and 2.0B programmable / Channel
- 15 Channel with 20 Bytes of Control & Data / Channel
- 120 Bytes Reception Buffer
- Support of Time Triggered Communication (TTC)
- Auto Baud, Listening & Automatic Reply mode
- Mail Box addressing via SFRs
- All Channel features programmable on-the-fly
- Interrupt process accelerator with AVR based controller

CAN Tutorial CAN Microcontrollers: Advantages (1)

Advanced C51 Core

- 5MIPS (30MHz X2, 60MHz X1)
- Fully static operation
- Asynchronous port reset
- Second data pointer
- Inhibit ALE
- X2 CORE

- 4 level priority interrupt system
- Enhanced UART
- Programmable Timer 2 clock out
- Power Consumption reduction
- Wake up with external interrupts from Power Down

CAN Tutorial CAN Microcontrollers: Advantages (2)

Advanced AVR Core

- 16MIPS core at 16MHz
- Hardware Multiplier
- IEEE 1149.1 Compliant JTAG Interface
- Instruction set optimized for C programming
- Self-Programming Memory
 - Remote Programming or Field Upgrade
 - Read While Write
 - Lock Bit/Brownout Protection
 - Variable Boot Block Size: 1 to 8KB

- Highest Code Density in C and Assembly
- Highest System Level Integration
- Complete Set of Development Tools

CAN Tutorial CAN Microcontrollers: T89C51CC01 Block Diagram

Packages: PLCC44, TQFP44, CA-BGA64

CAN Tutorial CAN Microcontrollers: T89C51CC01 Features

- C52 Core compatible
- Up to 60 MHz operation (X2 mode)
- X2 Core
- Double Data Pointer
- 32 Kb FLASH ISP, 2 Kb FLASH Boot Loader
- 2Kb EEPROM
- 1.25 k RAM (256b scratchpad RAM + 1kb XRAM)
- 3-16 bit Timers (T0,T1,T2)
- Enhanced UART
- CAN Controller with 15 channels (2.0A and 2.0B)

CAN Tutorial CANary Microcontrollers: T89C51CC01 Features

- 10 bits A/D with 8 Channels
- 5 I/O Ports
- Programmable Counter Array
 - > 5 channels, 5 Modes:
 - ✓ PWM, Capture, Timer, Counter, Watchdog(Channel 4 only)
- 1Mbit /sec CAN at 8MHz Crystal Frequency (X2mode)
- Temperature: -40 to 85°C
- Voltage: 3 to 5 Volt +/-10%
- Packages: PLCC44, TQFP44, CA-BGA64

CAN Tutorial CAN Microcontrollers: T89C51CC01 Advantages

- T89C51CC01 is the first CAN Controller of a new generation for smart embedded applications which offers Flash and ISP Technology for Customer Code & Application Parameter up-date in a 44-pin package.
- For security reasons the 2kB Boot Memory is physically separated from 32kB Customer memory.
- Further for security reasons the Boot memory can be written only in Parallel Mode outside the application.
- 10b ADC & 5 channel PCA allow T89C51CC01 single-chip applications in most cases
- Included in the delivery is a wide range of Application Programming interfaces (API) concerning ISP, EEPROM, Security, Customer & Boot Flash

CAN Tutorial CAN Microcontrollers: T89C51CC02 Block Diagram

Packages: PLCC28, SOIC28, QPF32

CAN Tutorial CAN Microcontrollers: T89C51CC02 Features

- C52 Core and T89C51CC01 compatible
- Up to 60 MHz operation (X2 mode)
- X2 Core
- Double Data Pointer
- 16 kb FLASH ISP
- 2 Kb FLASH Boot Loader
- 2 kb EEPROM
- 512b RAM (256b scratchpad RAM + 256b XRAM)
- 3-16 bit Timers (T0,T1,T2)
- Enhanced UART
- CAN Controller with 4 channels (2.0A and 2.0B)

CAN Tutorial CANary Microcontrollers: T89C51CC02 Features

- 10 bit ADC with 8 Channels
- 3 I/O Ports
- Programmable Counter Array (PCA)
 - > 2 channels, 5 Modes
 - **✓ PWM**, Capture, Timer, Counter
- 1MBit/sec CAN at 8MHz Crystal Frequency (X2 mode)
- Temperature: -40 to 85°C
- Voltage: 3 to 5 Volt +/10%
- Package: SOIC28, PIcc28, TQFP32, TSSOP28

CAN Tutorial CAN Microcontrollers: T89C51CC02 Advantages

- T89C51CC02 is designed for embedded low-end, high volume applications
- Same functions like included in T89C51CC01
- Reduced costs in a 24 pin package.
- Main difference to T89C51CC01:
 - No access possible to external RAM/ROM via Ports 0 & 2
 - Customer Flash Memory 16kBytes
 - On-chip RAM: 512Bytes
 - 4 channel CAN Controller
 - 2 channel PCA
- All other functions will remain identical in the sense that the T89C51CC01 development tools can be used for T89C51CC02.

- Extend the CAN family to 64KB Flash and 2KB RAM
- Up to 60 MHz operation (X2 mode)
- Integrated Power Fail Detect (replace external BOD)
- Protection against false flash write
- Sport a fast SPI with Master and Slave mode
- Fully compatible with T89C51CC01 (32KB Flash)
- 3 volts to 5.5 volts
- UART bootloader and CAN bootloader
- PLCC44, VQFP44, BGA64, PLCC52(*) VQFP64(*) packages

(*) with SPI interface

Main Characteristics

- >8-Bit AVR Core/1 MIPS per MHz (16MHz at 4.5V)
- ▶128KB Flash
- >4KB RAM
- >4KB EEPROM (100K cycles)
- CAN Controller CAN 2.0A/B with 15 MOB
- >8-channel 10-bit ADC
- >2 x 8-bit Timer/Counter0 and Timer/Counter2
- >16-bit Timer/Counter 1/3
- > Dual Programmable USART: LIN capable
- **≻**Two Wire Interface
- > Programmable SPI: master/slave
- ➤ Programmable Brown-out detector
- >TQFP64 + QFN64 + CA-BGA64 packages

- Performance:
 - Processing Speed: 16MIPS AVR RISC Core
 - 128KB Flash Program Memory; 4KB EEPROM; 4KB RAM
 - V2.0A/B CAN Controller: Mail Box Message management up to 15 dynamic messages at the same time
- Flexibility:
 - Self-Programming Memory
 - √ Remote Programming or Field Upgrade
 - ✓ Read While Write
 - ✓ Lock Bit/Brownout Protection
 - √ Variable Boot Block Size: 1 to 8KB
- Higher Layer Protocol Software: CANopen and DeviceNet[™] from Tool Vendors Partners
- Hardware Multiplier
- IEEE 1149.1 Compliant JTAG Interface
- Atmel Commitment to CAN Networking: a Complete CAN Microcontroller Family

CAN Tutorial AT90CAN128 in CAN Family

			AVR 8-Bit RISC		
k		T89C51CC01	T89C51CC02	AT89C51CC03	AT90CAN128
	Introduce in	Y2000	Y2001	Y2003	Intro : March 2004
1	MIPS	5	5	5	16
10	Flash program/boot	32KB/2KB	16KB/2KB	64KB/2KB	128KB/ up to 8KB
	EEPROM	2KB	2KB	2KB	4KB
	RAM	1.2KB	0.5KB	2.2KB	4KB
1	Power Fail Detect	-	-	YES	YES
r	CAN Controller	15 Message Objects	4 Message Objects	15 Message Objects	15 Message Objects
10	SPI	-		YES	YES
	Supply (V)	3 to 5.5	3 to 5.5	3 to 5.5	2.7 to 5.5
W	ADC	10 bit / 8 channels	10 bit / 8 channels	10 bit / 8 channels	10 bit / 8 channels
1	PCA	5 channels	2 channels	5 channels	-
	Timers 8bit	-	-	•	Timers 0 / 2
\mathbb{Z}	Timers 16bit	Timers 0 / 1 / 2	Timers 0 / 1 / 2	Timers 0 / 1 / 2	Timer 1 / 3
K	UART (Hardware)	1	1	1	2
	Port	Port 0 / 1 / 2 / 3	Port 1 / 2 / 3	Port 0 / 1 / 2 / 3	Port A/B/C/D/E/F/G
4	Bootloader	UART / CAN (DeviceNet – CANopen)	UART / CAN	Same UART / CAN as T89C51CC01	Hard : SPI, JTAG Soft : UART, CAN
in the second	Packages	TQFP44, PLCC44, CA- BGA64	SOIC24, SOIC28, TQFP32, PLCC28	TQFP44, PLCC44, BGA8*8	TQFP64, QFN64, BGA64

CAN REGISTERS C51 base Core

CAN Registers

CAN Tutorial C51 CAN General registers (1)

			CAN	<u> </u>					
-	BRP5	BRP4	BRP3	BRP2	BRP1	BRP0	-		
CANBT2									
1	SJW1	SJW0	ı	PRS2	PRS1	PRS0	-		
CANBT3									
-	PHS2-2	PHS2-1	PHS2-0	PHS1-2	PHS1-1	PHS1-0	SMP		

CANDTA

BRP = prescaller. Tscl = (BRP+1)/FCAN

SJW = resynchronization Jump bit

PRS = propagation to compensate physical delay

PHS2 = phase error compensation after sampling point

PHS1 = phase error compensation before sampling point

SMP = sample type : 0 for 1 sample, 1 for 3 samples (1/2Tscl apart from center)

CAN Tutorial C51 CAN General Registers (2)

ABRO	OVRQ	ттс	SYNCTTC	AUTOBAUD	TEST	ENA	GRES
------	------	-----	---------	----------	------	-----	------

General Control register

ABRQ: Abort request. An on going transmission or reception will be

completed before the abort.

OVRQ : Overload frame request (see frame format 4 page for details)

TTC: Set to select the Time Trigger Communication mode

SYNCTTC: select Start of Frame or end of Frame for TTC synchronization

AUTOBAUD: listening mode only when set

Test: factory reserved bit

ENA: Enable CAN standby when bit=0

GRES: General reset

CAN Tutorial C51 CAN General Registers (3)

CANGSTA

	3711100111								
-	OVFG	-	TBSY	RBSY	ENFG	BOFF	ERRP		

General Status register

OVFG: Overload Frame Flag (set while the overload frame is sent. No IT)

TBSY: Transmitter Busy (Set while a transmission is in progress)

RBSY: Receive Busy (set while a reception is in progress)

ENFG: Enable On Chip CAN controller Flag. Cleared after completion of on going transmit or receive after ENA has been cleared in CANGCON

BOFF: Bus Off indication

ERRP: Error Passive indication

CAN Tutorial C51 CAN General Register (5)

General Interrupt

CANIT: Set if one at least of the 15 channels has an IT

OVRTIM: Overrun CAN TIMER (roll over FFFF to 0000) can generate an

INT if ETIM bit in IE1 is set

OVRBUF: Overrun Buffer

SERG: Stuffing error detected

CERG: CRC error detected (the faulty channel will also get a CRC error in

its CANSTCH)

FERG: Form error

AERG : Acknowledge error general : A transmit message has not been

acknowledged (ACK bit was red at 1)

CAN Tutorial C51 CAN General Register (6)

CANGIE

-	-	ENRX	ENTX	ENERCH	ENBUF	ENERG	-
---	---	------	------	--------	-------	-------	---

General Interrupt enable register

ENRX: Enable receive interrupt

ENTX: Enable Transmit Interrupt

ENERCH: Enable message error (SERR, CERR, FERR, AERR) coming

from any channel (See ENERG below)

ENBUF: Enable Buffer INT (OVRBUF)

ENERG: Enable general error (SERG, CERG, FERG, AERG) (See ENERCH

above)

CAN Tutorial C51 CAN General register (7)

CANEN1

-	ENCH14	ENCH13	ENCH12	ENCH11	ENCH10	ENCH9	ENCH8		
CANEN2									
ENCH7	ENCH6	ENCH5	ENCH4	ENCH3	ENCH2	ENCH1	ENCH0		

ENCHi = 0 for unused channel

ENCHi = 1 for message enable (ready to send or ready to receive)

ENCHi is set by rewriting the configuration in CANCONCHi

CAN Tutorial C51 CAN General register (8)

CANSIT1

-	SIT14	SIT13	SIT12	SIT11	SIT10	SIT9	SIT8
			CAN	SIT2			

SIT7	SIT6	SIT5	SIT4	SIT3	SIT2	SIT1	SIT0

Status Interrupt message object

SITi = 0 No Interrupt for channel i

SITi = 1 Interrupt request from channel i

CAN Tutorial C51 CAN General register (9)

CANIE1

-	IECH14	IECH13	IECH12	IECH11	IECH10	IECH9	IECH8	
CANIE2								

IECH7	IECH6	IECH5	IECH4	IECH3	IECH2	IECH1	IECH0

Enable Interrupt message object

IECHi = Interrupt disable for channel i

SITi = 1 Interrupt enable for channel i

CAN Tutorial C51 CAN General Register (10)

CANTEC

TEC7	TEC6	TEC5	TEC4	TEC3	TEC2	TEC1	TEC0

CANREC

REC7	REC6	REC5	REC4	REC3	REC2	REC1	REC0

CANTEC and CANREC: error counters

CAN Tutorial CAN Message Object pointer register

CANPAGE

CHNB3	CHNB2	CHNB1	CHNB0	AINC	INDX2	INDX1	INDX0

CHNB: Selection of the message object: 0 to 14

AINC: Auto-increment the index if AINC=0. Successive access to CANMSG register will read or write the successive bytes (up to 8)

INDX: Byte location (0 to 7) in the data buffer array pointed by CANMSG.

CAN Tutorial C51 CAN Message object register (1)

CONCH1	CONCH0	RPLV	IDE	DLC3	DLC2	DLC1	DLC0

CAN Message Object Control Register

CONCH: 00 Disable

01 Transmit

10 Receive

11 Receive Buffer

RPLV : Automatic reply (0 to reply not ready, 1 to reply ready)

IDE: 0 for CAN2.0A (11 bit Identifier)

1 for CAN2.0B (29 bit identifier)

DLC: Data length code (0 to 8) indicate the number of valid Bytes expected from a received message. Give number of valid byte to transmit for a transmit message.

CAN Tutorial C51 CAN Message object register (2)

DLCW	тхок	RXOK	BERR	SERR	CERR	FERR	AERR

Message Object status register

DLCW: Error number of receive byte is not equal to CANCONCH DLC

TXOK: transmit OK RXOK: receive OK

BERR: transmit bit error.

Recessive bit detected while a dominant bit was sent.

Or Dominant ack bit during an error frame transmission

SERR: Stuffing error

CERR: **CRC** error **FERR**: **Form** error

AERR: Ack error: no detection of a dominant bit in the ack slot

CAN Tutorial Message object register IDT CAN2.0A (3)

IDT = transmit Identifier or expected receive Identifier (see also mask)

RTRTAG: Remote transmit request tag

RB0TAG: reserved bit

CAN Tutorial Message object register IDT CAN2.0B (4)

RTRTAG: Remote transmit request tag

RB1TAG RB0TAG: reserved bit

CAN Tutorial Message object register IDM CAN2.0A (5)

CANIDM1

IDMSK10	IDMSK9	IDMSK8	IDMSK7	IDMSK6	IDMSK5	IDMSK4	IDMSK3				
	CANIDM2										
IDMSK2	IDMSK1	IDMSK0	-	-	-	-	-				
			CAN	IDM3							
_	-	-	-	-	-	-	-				
	CANIDM4										
-	-	-	-	-	RTRMSK	-	IDEMSK				

IDM = Receive Identifier mask(see also IDT)

RTMSK: remote transmission request mask value: 0 comparison true forced, 1 bit comparison enable

IDEMSK: Identifier extension mask value: 0 comparison true forced 1 comparison enable (detect CAN2.0b reception while CAN2.0a expected)

CAN Tutorial Message object register IDM CAN2.0B (6)

CA	NII		N/	1
LA	NI	IJ	IVI	

IDMSK28	IDMSK27	IDMSK26	IDMSK25	IDMSK24	IDMSK23	IDMSK22	IDMSK21			
CANIDM2										
IDMSK20	IDMSK19	IDMSK18	IDMSK17	IDMSK16	IDMSK15	IDMSK14	IDMSK13			
			CAN	IDM3						
IDMSK12	IDMSK11	IDMSK10	IDMSK9	IDMSK8	IDMSK7	IDMSK6	IDMSK5			
	CANIDM4									
IDMSK4	IDMSK3	IDMSK2	IDMSK1	IDMSK0	RTRMSK	-	IDEMSK			

IDM = Receive Identifier mask(see also IDT)

RTMSK: remote transmission request mask value: 0 comparison true forced, 1 bit comparison enable

IDEMSK: Identifier extension mask value: 0 comparison true forced 1 comparison enable (detect CAN2.0A reception while CAN2.0B expected)

CAN Tutorial C51 CAN Message object register (7)

MSG7	MSG6	MSG5	MSG4	MSG3	MSG2	MSG1	MSG0

Can Message . If auto increment is programmed in CANCONCH, the index will be automatically incremented after each write or read into CANMSG (count = 0 to 7)

CAN Tutorial C51 CAN Timer register (1)

CANTCON

TPRESC7 TPRESC6 TPRESC5 TPRESC4 TPRESC3 TPRESC2 TPRESC1 TPRESC
--

Prescaller for Timer Clock control (clock for CANTIMH/L) The prescaller clock input is Fcan/6

CAN Tutorial C51 CAN timer register (2)

CANTIMH

	CANGTIM1	CANGTIM14	CANGTIM13	CANGTIM12	CANGTIM11	CANGTIM10	CANGTIM9	CANGTIM8
П								

CANTIML

CANGTIM7	CANGTIM6	CANGTIM5	CANGTIM4	CANGTIM3	CANGTIM2	CANGTIM1	CANGTIM0	
								ı

CAN general timer (16 bit) receives clock from the prescaller CANTCON

CAN Tutorial Timestamp register 1 per message object (3)

CANSTAMPH

	TIMSTMP15	TIMSTMP14	TIMSTMP13	TIMSTMP12	TIMSTMP11	TIMSTMP10	TIMSTMP9	TIMSTMP8
- 1								

CANSTAMPL

TIMSTMP7	TIMSTMP6	TIMSTMP5	TIMSTMP4	TIMSTMP3	TIMSTMP2	TIMSTMP1	TIMSTMP0	
----------	----------	----------	----------	----------	----------	----------	----------	--

CAN TIME STAMP (16 bit)
CANTIM value stored in CANSTAMP with TXOK or RXOK
One TimeStamp register per message object

CAN Tutorial C51 CAN TTC register General register

TIMTTC15 TIMTTC14 TIMTTC13 TIM	TC12 TIMTTC11 TIMTTC10	тімттс9 тімттс8
--------------------------------	------------------------	-----------------

CANTTCL

|--|

CAN Time Trigger Communication TTC (16 bit)

CANTIM value stored in CANTTC at start of Frame if SYNCTTC=1 or End Of Frame if SYNCTTC=0

Only one CANTTC register

CAN Tutorial C51 CAN Detail data Frame

message object in reception

message object stay in reception

CAN Tutorial Detail remote frame with automatic reply

message object in reception

message object in transmission by CAN controller

message object stay in transmission

CAN Tutorial C51 CAN Detail remote frame

CAN Tutorial C51 CAN How to start a CAN transmission

Reset CAN Controller

CANGCON = 0x01

Disable CAN IT

IE1.0=0

Disable CAN Timer IT (TTC)

IE1.2=0

Initialize all Message Object (num = 0 to 14)

CANPAGE = num shl(4)

CANCONCH = 0 , CANSTCH=0, CANIDT(1:4)=0, CANIDM(1:4)=0

For n=1 to 8 do CANMSG=0

Initialize BIT timings: CANBT1, CANBT2, CANBT3

Enable CAN controller:

CANGCON = 0x02

Configure one Message Object for TX

Select CANPAGE

Set CANIDT1 and CANIDT2

Set CANMSG with message content (Auto-increment)

Enable Message as Tx/6 Bytes/2.0B

CANCONCH = 0x56

Enable interrupts

CAN Tutorial C51 CAN How to serve a CAN reception Interrupt

- Read CANGIT for CANIT and possible errors
- Read CANSIT1 & CANSIT2 to identify the channel (channel_l)
- Program the CANPAGE with the CHNB=I, AINC and INDEX
- Read CANSTCH for RXOK or a possible error
- For n=0 to n=7 : read CANMSG to read the message.
- Read CANSTMPH CANSTMPL (if time stamp is used)
- Rewrite CANCONCH CONCH[1:0] = 10 to re-enable the channel for a new reception

CAN REGISTERS AVR base Core

CAN Tutorial AVR CAN Memory

CAN Tutorial AVR CAN Registers map

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Page
(OxFF)	Reserved									
(0xFE)	Reserved									
(OxFD)	Reserved									
(0xFC)	Reserved									
(0xFB)	Reserved									
(0xFA)	CANMSG	MSG 7	MSG 6	MSG 5	MSG 4	MSG 3	MSG 2	MSG 1	MSG 0	page 258
(0xF9)	CANSTMH	TIMSTM15	TIMSTM14	TIMSTM13	TIMSTM12	TIMSTM11	TIMSTM10	TIMSTM9	TIMSTM8	page 258
(0xF8)	CANSTML	TIMSTM7	TIMSTM6	TIMSTM5	TIMSTM4	TIMSTM3	TIMSTM2	TIMSTM1	TIMSTM0	page 258
(0xF7)	CANIDM1	IDMSK28	IDMSK27	IDMSK26	IDMSK25	IDMSK24	IDMSK23	IDMSK22	IDMSK21	page 257
(0xF6)	CANIDM2	IDMSK20	IDMSK19	IDMSK18	IDMSK17	IDMSK16	IDMSK15	IDMSK14	IDMSK13	page 257
(0xF5)	CANIDM3	IDMSK12	IDMSK11	IDMSK10	IDMSK9	IDMSK8	IDMSK7	IDMSK6	IDMSK5	page 257
(0xF4)	CANIDM4	IDMSK4	IDMSK3	IDMSK2	IDMSK1	IDMSK0	RTRMSK	ı	IDEMSK	page 257
(0xF3)	CANIDT1	IDT28	IDT27	IDT26	IDT25	IDT24	IDT23	IDT22	IDT21	page 256
(0xF2)	CANIDT2	IDT20	IDT19	IDT18	IDT17	IDT16	IDT15	IDT14	IDT13	page 256
(0xF1)	CANIDT3	IDT12	IDT11	IDT10	IDT9	IDT8	IDT7	IDT6	IDT5	page 256
(0xF0)	CANIDT4	IDT4	IDT3	IDT2	IDT1	IDT0	RTRTAG	RB1TAG	RB0TAG	page 256
(OxEF)	CANCDMOB	CONMOB1	CONMOB0	RPLV	IDE	DLC3	DLC2	DLC1	DLC0	page 255
(0xEE)	CANSTMOB	DLCW	TXOK	RXOK	BERR	SERR	CERR	FERR	AERR	page 254
(0xED)	CANPAGE	MOBNB3	MOBNB2	MOBNB1	MOBNB0	AINC	(INDX2)	(INDX1)	(INDX0)	page 254
(0xEC)	CANHPMOB	HPMOB3	HPMOB2	HPMOB1	HPMOB0	CGP3	CGP2	CGP1	CGP0	page 254
(0xEB)	CANREC	REC7	REC6	REC5	REC4	REC3	REC2	REC1	REC0	page 253
(OxEA)	CANTEC	TEC7	TEC6	TEC5	TEC4	TEC3	TEC2	TEC1	TEC0	page 253
(0xE9)	CANTTCH	TIMTTC15	TIMTTC14	TIMTTC13	TIMTTC12	TIMTTC11	TIMTTC10	TIMTTC9	TIMTTC8	page 253
(0xE8)	CANTTCL	TIMTTC7	TIMTTC6	TIMTTC5	TIMTTC4	TIMTTC3	TIMTTC2	TIMTTC1	TIMTTC0	page 253
(0xE7)	CANTIMH	CANTIM15	CANTIM14	CANTIM13	CANTIM12	CANTIM11	CANTIM10	CANTIM9	CANTIM8	page 253
(0xE6)	CANTIML	CANTIM7	CANTIM6	CANTIM5	CANTIM4	CANTIM3	CANTIM2	CANTIM1	CANTIMO	page 253
(0xE5)	CANTCON	TPRSC7	TPRSC6	TPRSC5	TPRSC4	TPRSC3	TPRSC2	TRPSC1	TPRSC0	page 252
(0xE4)	CANBT3	-	PHS22	PHS21	PHS20	PHS12	PHS11	PHS10	SMP	page 252
(0xE3)	CANBT2	-	SJW1	SJW0	-	PRS2	PRS1	PRS0	-	page 251
(0xE2)	CANBT1	-	BRP5	BRP4	BRP3	BRP2	BRP1	BRP0	-	page 251
(0xE1)	CANSIT1	-	SIT14	SIT13	SIT12	SIT11	SIT10	SIT9	SIT8	page 250
(0xE0)	CANSIT2	SIT7	SIT6	SIT5	SIT4	SIT3	SIT2	SIT1	SIT0	page 250
(0xDF)	CANIE1	-	IEMOB14	IEMOB13	IEMOB12	IEMOB11	IEMOB10	IEMOB9	IEMOB8	page 250
(0xDE)	CANIE2	IEMOB7	IEMOB6	IEMOB5	IEMOB4	IEMOB3	IEMOB2	IEMOB1	IEMOB0	page 250
(0xDD)	CANEN1	-	ENMOB14	ENMOB13	ENMOB12	ENMOB11	ENMOB10	ENMOB9	ENMOB8	page 250
(0xDC)	CANEN2	ENMOB7	ENMOB6	ENMOB5	ENMOB4	ENMOB3	ENMOB2	ENMOB1	ENMOB0	page 250
(0xDB)	CANGIE	ENIT	ENBOFF	ENRX	ENTX	ENERR	ENBX	ENERG	-	page 249
(0xDA)	CANGIT	CANIT	BOFFIT	OVRTIM	BXOK	SERG	CERG	FERG	AERG	page 247
(0xD9)	CANGSTA	-	OVRG	_	TXBSY	RXBSY	ENFG	BOFF	ERPP	page 247
(0xD8)	CANGCON	ABRQ	OVRQ	TTC	SYNTTC	LISTEN	TEST	ENA/STB	SWRES	page 246
(0xD7)	Reserved							CANI	Lutorial	16/03/2004

CAN Tutorial 16/03/2004

CAN Tutorial AVR CAN General registers (1)

CANBT1

	-	BRP5	BRP4	BRP3	BRP2	BRP1	BRP0	-
CANDTO								

CANBT2

CANBT3

-	PHS2-2	PHS2-1	PHS2-0	PHS1-2	PHS1-1	PHS1-0	SMP	
							1	

BRP = prescaller. Tscl = (BRP+1)/CLKio_Freq

SJW = resynchronization Jump bit

PRS = propagation to compensate physical delay

PHS2 = phase error compensation after sampling point

PHS1 = phase error compensation before sampling point

SMP = sample type : 0 for 1 sample, 1 for 3 samples (1/2Tscl apart from center)

CAN Tutorial AVR CAN General Registers (2)

ABRQ	OVRQ TTC	SYNCTTC	LISTEN	TEST	ENA/STB#	SWRES
------	----------	---------	--------	------	----------	-------

General Control register

ABRQ : Abort request. An on going transmission or reception will be completed before the abort.

OVRQ: Overload frame request (see frame format 4 page for details)

TTC: Set to select the Time Trigger Communication mode

SYNCTTC: select Start of Frame or end of Frame for TTC

synchronization

LISTEN: listening mode only when set

Test: factory reserved bit

ENA/STB#: Enable CAN standby when bit=0

SWRES: CAN Software Reset

CAN Tutorial AVR CAN General Registers (3)

CANGSTA

				<u> </u>			
-	OVFG	-	TXBSY	RXBSY	ENFG	BOFF	ERRP

General Status register

OVFG: Overload Frame Flag (set while the overload frame is sent.

No IT)

TXBSY: Transmitter Busy (Set while a transmission is in progress)

RXBSY: Receive Busy (set while a reception is in progress)

ENFG: Enable On Chip CAN controller Flag. Cleared after completion of on going transmit or receive after ENA has been

cleared in CANGCON

BOFF: Bus Off indication

ERRP: Error Passive indication

CAN Tutorial AVR CAN General Register (5)

CANGIT

CANIT BOFFIT OVRTIM BX	OK SERG CERG	FERG AERG
------------------------	--------------	-----------

General Interrupt

CANIT: CAN General IT status

BOFFIT: Bus Off IT

OVRTIM: Overrun CAN TIMER (roll over FFFF to 0000) can generate an INT if ETIM bit in IE1 is set

BXOK: Frame Buffer receive Interrupt

SERG: Stuffing error detected

CERG: CRC error detected (the faulty MOB will also get a CRC

error in its CANSTMOB)

FERG: Form error

AERG: Acknowledge error general: A transmit message has not been acknowledged (ACK bit was red at 1)

CAN Tutorial AVR CAN General Register (6)

CANGIE

ENIT	ENBOFF	ENRX	ENTX	ENERR	ENBX	ENERG	ENOVRT

General Interrupt enable register

ENIT: Enable all Interrupt except OVRTIM

ENBOFF: Enable Bus Off Interrupt

ENRX: Enable receive interrupt

ENTX: Enable Transmit Interrupt

ENERR: Enable message error (SERR, CERR, FERR, AERR) coming from

any MOB (See ENERG below)

ENBX: Enable Frame Buffer Interrupt

ENERG: Enable general error

ENOVRT: Enable Timer Overrun Interrupt

CAN Tutorial AVR CAN General register (7)

CANEN1

-	ENMOB14	ENMOB13	ENMOB12	ENMOB11	ENMOB10	ENMOB9	ENMOB8
---	---------	---------	---------	---------	---------	--------	--------

CANEN2

	ENMOB7	ENMOB6	ENMOB5	ENMOB4	ENMOB3	ENMOB2	ENMOB1	ENMOB0
ı								

ENMOBi = 0 for unused MOB

ENMOBi = 1 for message enable (ready to send or ready to receive)

ENMOBi is set by rewriting the configuration in CANCDMOBi

CAN Tutorial AVR CAN General register (8)

CANSIT1

-	SIT14	SIT13	SIT12	SIT11	SIT10	SIT9	SIT8
			CAN	SIT2			

SIT7	SIT6	SIT5	SIT4	SIT3	SIT2	SIT1	SIT0
3117	3116	3115	3114	3113	3112	3111	3110

Status Interrupt message object

SITi = 0 No Interrupt for MOBi

SITi = 1 Interrupt request from MOBi

CAN Tutorial AVR CAN General register (9)

CANIE1

-	IEMOB14	IEMOB13	IEMOB12	IEMOB11	IEMOB10	IEMOB9	IEMOB8
---	---------	---------	---------	---------	---------	--------	--------

CANIE2

IEMOB7	IEMOB6	IEMOB5	IEMOB4	IEMOB3	IEMOB2	IEMOB1	IEMOB0

Enable Interrupt message object

IEMOBi = **Interrupt** disable for **MOBi**

CAN Tutorial AVR CAN General Register (10)

CANTEC

TEC7	TEC6	TEC5	TEC4	TEC3	TEC2	TEC1	TEC0

CANREC

REC7 REC6 REC5 REC4 REC3 REC2 REC1 REC0

CANTEC and CANREC: error counters

CAN Tutorial CAN MOB pointer and MOB priority pointer registers

CANPAGE

MOBNB3	MOBNB2	MOBNB1	MOBNB0	AINC#	INDX2	INDX1	INDX0

CANHPMOB

НРМОВ3	HPMOBB2	НРМОВ1	НРМОВ0	CGP3	CGP2	CGP1	CGP0
--------	---------	--------	--------	------	------	------	------

MOBNB: Selection of the Message Object Buffer (MOB): 0 to 14

AINC#: Auto-increment the index if AINC=0. Successive access to CANMSG register will read or write the successive bytes (up to 8)

INDX: Byte location (0 to 7) in the data buffer array pointed by CANMSG.

HPMOB: Give the highest priority MOB with Interrupt request

CGP: General Purpose bit

Upon CAN Interrupt, CANHPMOB can be copied in CANPAGE

CAN Registers CAN Tutorial

CAN Tutorial AVR CAN Message object register (1)

CANCDMOB

CONMOB1 CONMOB0 RPLV IDE	DLC3	DLC2	DLC1	DLC0
--------------------------	------	------	------	------

CAN Message Object Configuration Register

CONMOB: 00 Disable

01 Enable Transmit

10 Enable Receive

11 Enable Receive Frame Buffer

RPLV : Automatic reply (0 to reply not ready, 1 to reply ready)

IDE: 0 for CAN2.0A (11 bit Identifier)

1 for CAN2.0B (29 bit identifier)

DLC: Data length code (0 to 8) indicate the number of valid Bytes expected from a received message. Give number of valid byte to transmit for a transmit message.

CAN Tutorial AVR CAN Message object register (2)

CANSTMOB

DLCW	тхок	RXOK	BERR	SERR	CERR	FERR	AERR

Message Object status register

DLCW: Error number of receive byte is not equal to CANCDMOB DLC

TXOK : transmit OK

RXOK: receive OK

BERR: transmit bit error.

Recessive bit detected while a dominant bit was sent.

Or Dominant ack bit during an error frame transmission

SERR: Stuffing error

CERR: CRC error

FERR: Form error

AERR: Ack error: no detection of a dominant bit in the ack slot

CAN Tutorial Message object register IDT CAN2.0A (3)

RTRTAG: RTRbit of the Remote Data Frame to send

RB0TAG: RB0 bit of the of Remote Data Frame to send

CAN Tutorial Message object register IDT CAN2.0B (4)

RTRTAG: RTRbit of the Remote Data Frame to send

RB1TAG RB0TAG: RB1 RB0 bit of the Remote Data Frame to send

CAN Tutorial Message object register IDM CAN2.0A (5)

C	Δ	N	ID	M	1
\mathbf{U}	_	14	ı	IVI	

IDMSK10	IDMSK9	IDMSK8	IDMSK7	IDMSK6	IDMSK5	IDMSK4	IDMSK3
			CAN	IDM2			
IDMSK2	IDMSK1	IDMSK0	-	-	-	-	-
			CAN	IDM3			
-	-	-	-	-	-	-	-
			CAN	IDM4			
	-	-	-	-	RTRMSK	-	IDEMSK

IDM = Receive Identifier mask(see also IDT)

RTMSK: remote transmission request mask value: 0 comparison true forced, 1 bit comparison enable

IDEMSK: Identifier extension mask value: 0 comparison true forced 1 comparison enable (detect CAN2.0b reception while CAN2.0a expected)

CAN Tutorial Message object register IDM CAN2.0B (6)

CANIDM1

			CAI					
IDMSK28	IDMSK27	IDMSK26	IDMSK25	IDMSK24	IDMSK23	IDMSK22	IDMSK21	
CANIDM2								
IDMSK20	IDMSK19	IDMSK18	IDMSK17	IDMSK16	IDMSK15	IDMSK14	IDMSK13	
CANIDM3								
IDMSK12	IDMSK11	IDMSK10	IDMSK9	IDMSK8	IDMSK7	IDMSK6	IDMSK5	
CANIDM4								
IDMSK4	IDMSK3	IDMSK2	IDMSK1	IDMSK0	RTRMSK	-	IDEMSK	

IDM = Receive Identifier mask(see also IDT)

RTMSK: remote transmission request mask value: 0 comparison true forced, 1 bit comparison enable

IDEMSK: Identifier extension mask value: 0 comparison true forced 1 comparison enable (detect CAN2.0A reception while CAN2.0B expected)

CAN Tutorial AVR CAN Message object register (7)

MSG7	MSG6	MSG5	MSG4	MSG3	MSG2	MSG1	MSG0
------	------	------	------	------	------	------	------

Can Message . If auto increment is programmed in CANPAGE, the index will be automatically incremented after each write or read into CANMSG (count = 0 to 7, then roll-over from 7 back to 0)

CAN Tutorial AVR CAN Timer register (1)

CANTCON

TPRESC7	TPRESC6	TPRESC5	TPRESC4	TPRESC3	TPRESC2	TPRESC1	TPRESC0

Prescaller for Timer Clock control (clock for CANTIMH/L)
The prescaller clock input is CLKio_Freq/8

CAN Tutorial CAN timer register (2) AVR CAN

CANTIMH

		CANGTIM15	CANGTIM14	CANGTIM13	CANGTIM12	CANGTIM11	CANGTIM10	CANGTIM9	CANGTIM8	
--	--	-----------	-----------	-----------	-----------	-----------	-----------	----------	----------	--

CANTIML

CANGTIM7	CANGTIM6	CANGTIM5	CANGTIM4	CANGTIM3	CANGTIM2	CANGTIM1	CANGTIM0	

CAN general timer (16 bit) receives clock from the prescaller CANTCON

CAN Tutorial Timestamp register 1 per message object (3)

CANSTAMPH

TIMSTMP15	TIMSTMP14	TIMSTMP13	TIMSTMP12	TIMSTMP11	TIMSTMP10	TIMSTMP9	TIMSTMP8

CANSTAMPL

TIMSTMP7	TIMSTMP6	TIMSTMP5	TIMSTMP4	TIMSTMP3	TIMSTMP2	TIMSTMP1	TIMSTMP0	
			I					1

CAN TIME STAMP (16 bit)
CANTIM value stored in CANSTAMP with TXOK or RXOK
One Time Stamp register per message object

AVR CAN TTC register General register

CANTTCH

TIMTTC15	TIMTTC14	TIMTTC13	TIMTTC12	TIMTTC11	TIMTTC10	TIMTTC9	TIMTTC8

CANTTCL

TIMTTC7	TIMTTC6	TIMTTC5	TIMTTC4	TIMTTC3	TIMTTC2	TIMTTC1	TIMTTC0
111111101	111111100	111111100	111111104	111111100	111111102	1111111101	111111100

CAN Time Trigger Communication TTC (16 bit)

CANTIM value stored in CANTTC at start of Frame if SYNCTTC=1 or End
Of Frame if SYNCTTC=0

Only one CANTTC register

CAN Tutorial How to start a CAN2.0B Transmission

Reset CAN Controller

CANGCON = 0x01

Disable CAN IT

CANGIE=0x00

Initialize all Message Object (MOB = 0 to 14)

CANPAGE = MOBnum << 4 (notice this will set INDx=0 and AutoINC)</p>

Initialize CANCDMOB

Initialize BIT timings: CANBT1, CANBT2, CANBT3

Enable Interrupt : CANGIE, CANIE2, CANIE1

Enable CAN controller: CANGCON = 0x02

Configure one Message Object for TX

Select CANPAGE

Set CANIDT1, CANIDT2, CANIDT3, CANIDT4

Set CANMSG with message content (Auto-increment)

Enable Message as Tx/6 Bytes/2.0B
CANCDMOB = 0x56

See the ATAVRCAN1m128 Software driver for source code. Above is only a commented example.

CAN Tutorial How to serve a CAN Reception Interrupt

- Read CANGIT for possible errors
- Copy CANHPMOB into CANPAGE (will serve the highest priority MOB requesting attention see note below)
- Read CANSTMOB for RXOK or a possible error
- Read CANIDT[4:1] to load the receive ID
- Read DCLW in CANSTMOB to get the number of valid bytes in the CAN data field (1 to 8)
- For n=0 to n= DCLW: read CANMSG to read the Data message.
- Read CANSTMPH CANSTMPL (if time stamp is used)
- Rewrite CANCONCH CONCH[1:0] = 10 to re-enable the channel for a new reception

See the AT90CAN128 Software driver for source code. Above is only a commented example.

- CAN: The most used protocol in industrial & automotive applications
 - > strong support by many HLPs & CAN tool vendors
- Atmel CAN unique feature in its range:
 - including an advanced powerful CAN Controller
 - In-System-Programming (ISP) of Program Flash via CAN bus
 - separated Flash memories for Program & Boot functions
- Atmel CAN: designed for industrial and automotive applications

Atmel CAN the ultimate CAN Controller

Conclusion CAN Tutorial 16/03/2004