STM32的 can 现场总线实验心得

最近在搞 stm32 实验板的 can 现场总线实验,之前只是搞过 STC51 的串口通信,相比之下,发觉 can 总线都挺复杂的。开始时,知道自己是新手,只知道 can 总线跟串行通信,485 通信,I2C 通信一样都是用来传输数据通信的,对其工作原理一窍不通,还是从基础开始看书看资料,先了解它的基本原理吧。

原来 can 总线有以下特点:

主要特点

支持CAN协议2.0A和2.0B主动模式 波特率最高可达1兆位/秒 支持时间触发通信功能

发送

3个发送邮箱 发送报文的优先级特性可软件配置 记录发送S0F时刻的时间戳

接收

3级深度的2个接收FIFO 14个位宽可变的过滤器组一由整个CAN共享 标识符列表 FIFO溢出处理方式可配置 记录接收SOF时刻的时间戳

可支持时间触发通信模式

禁止自动重传模式 16位自由运行定时器 定时器分辨率可配置 可在最后2个数据字节发送时间戳

管理

中断可屏蔽 邮箱占用单独 1 块地址空间,便于提高软件效率

看完这些特点后,疑问一个一个地出现,

- 1. 什么是时间触发功能?
- 2. 发送邮箱是什么来的?
- 3. 报文是什么来的?
- 4. 什么叫时间戳?
- 5. 什么叫接收 FIFO?
- 6. 什么叫过滤器?

好了,带着疑问往下看,看完一遍后,

报文・

报文包含了将要发送的完整的数据信息

发送邮箱:

共有3个发送邮箱供软件来发送报文。发送调度器根据优先级决定哪个邮箱的报文先被 发送。

接收过滤器:

共有14个位宽可变/可配置的标识符过滤器组,软件通过对它们编程,从而在引脚收到的报文中选择它需要的报文,而把其它报文丢弃掉。

接收FIF0

共有2个接收FIFO,每个FIFO都可以存放3个完整的报文。它们完全由硬件来管理

工作模式

bxCAN 有 3 个主要的工作模式: 初始化、正常和睡眠模式。

初始化模式

- *软件通过对CAN_MCR寄存器的INRQ位置1,来请求bxCAN进入初始化模式,然后等待硬件对CAN MSR寄存器的INAK位置1来进行确认
- *软件通过对CAN_MCR寄存器的INRQ位清0,来请求bxCAN退出初始化模式,当硬件对CAN MSR 寄存器的INAK 位清 0 就确认了初始化模式的退出。
- *当bxCAN处于初始化模式时,报文的接收和发送都被禁止,并且CANTX引脚输出隐性位 (高电平)

正常模式

在初始化完成后,软件应该让硬件进入正常模式,以便正常接收和发送报文。软件可以通过

对CAN_MCR寄存器的INRQ位清0,来请求从初始化模式进入正常模式,然后要等待硬件对CAN_MSR寄存器的INAK位置1的确认。在跟CAN总线取得同步,即在CANRX引脚上监测到11个连续的隐性位(等效于总线空闲)后,bxCAN才能正常接收和发送报文。

过滤器初值的设置不需要在初始化模式下进行,但必须在它处在非激活状态下完成(相应的FACT位为0)。而过滤器的位宽和模式的设置,则必须在初始化模式下,进入正常模式前完成。

睡眠模式 (低功耗)

- *软件通过对CAN_MCR寄存器的SLEEP位置1,来请求进入这一模式。在该模式下,bxCAN的时钟停止了,但软件仍然可以访问邮箱寄存器。
- *当bxCAN处于睡眠模式,软件想通过对CAN_MCR寄存器的INRQ位置1,来进入初始化式,那么软件必须同时对SLEEP位清0才行
- *有2种方式可以唤醒(退出睡眠模式)bxCAN:通过软件对SLEEP位清0,或硬件检测CAN总线的活动。

工作流程

那么究竟can是怎样发送报文的呢?

发送报文的流程为:

应用程序选择1个空发送邮箱;设置标识符,数据长度和待发送数据;

然后对CAN_TIxR寄存器的TXRQ位置1,来请求发送。TXRQ位置1后,邮箱就不再是空邮箱;而一旦邮箱不再为空,软件对邮箱寄存器就不再有写的权限。TXRQ位置1后,邮箱马上进入挂号状态,并等待成为最高优先级的邮箱,参见发送优先级。一旦邮箱成为最高优先级的邮箱,其状态就变为预定发送状态。一旦CAN总线进入空闲状态,预定发送邮箱中的报文就马上被发送(进入发送状态)。一旦邮箱中的报文被成功发送后,它马上变为空邮箱;硬件相应地对CAN TSR寄存器的RQCP和TXOK位置1,来表明一次成功发送。

如果发送失败,由于仲裁引起的就对CAN_TSR寄存器的ALST位置1,由于发送错误引起的 就对 TERR 位置 1。

原来发送的优先级可以由标识符和发送请求次序决定:

由标识符决定

当有超过1个发送邮箱在挂号时,发送顺序由邮箱中报文的标识符决定。根据CAN协议,标

识符数值最低的报文具有最高的优先级。如果标识符的值相等,那么邮箱号小的报文先被发

送。

由发送请求次序决定

通过对CAN_MCR寄存器的TXFP位置1,可以把发送邮箱配置为发送FIF0。在该模式下,发送的优先级由发送请求次序决定。

该模式对分段发送很有用。

时间触发通信模式

在该模式下,CAN硬件的内部定时器被激活,并且被用于产生时间戳,分别存储在 CAN_RDTxR/CAN_TDTxR寄存器中。内部定时器在接收和发送的帧起始位的采样点位置被 采样,并生成时间戳(标有时间的数据)。

接着又是怎样接收报文的呢?

接收管理

接收到的报文,被存储在3级邮箱深度的FIF0中。FIF0完全由硬件来管理,从而节省了CPU

的处理负荷,简化了软件并保证了数据的一致性。应用程序只能通过读取FIFO输出邮箱,来读取FIFO中最先收到的报文。

有效报文

根据CAN协议,当报文被正确接收(直到EOF域的最后1位都没有错误),且通过了标识符

过滤, 那么该报文被认为是有效报文。

接收相关的中断条件

- *一旦往FIFO存入1个报文,硬件就会更新FMP[1:0]位,并且如果CAN_IER寄存器的FMPIE 位为1,那么就会产生一个中断请求。
- * 当FIFO变满时(即第3个报文被存入), CAN_RFxR寄存器的FULL位就被置1,并且如果 CAN IER寄存器的FFIE位为1,那么就会产生一个满中断请求。
- * 在溢出的情况下,FOVR位被置1,并且如果CAN_IER寄存器的FOVIE位为1,那么就会产生一个溢出中断请求

标识符过滤

在CAN协议里,报文的标识符不代表节点的地址,而是跟报文的内容相关的。因此,发送者以广播的形式把报文发送给所有的接收者。(注:不是一对一通信,而是多机通信)节点在接收报文时一根据标识符的值一决定软件是否需要该报文;如果需要,就拷贝到SRAM里;如果不需要,报文就被丢弃且无需软件的干预。

为满足这一需求,bxCAN为应用程序提供了14个位宽可变的、可配置的过滤器组(13~0),以便只接收那些软件需要的报文。硬件过滤的做法节省了CPU开销,否则就必须由软件过滤从而占用一定的CPU开销。每个过滤器组x由2个32位寄存器,CAN_FxR0和CAN_FxR1组成。

过滤器的模式的设置

通过设置CAN_FMOR的FBMx位,可以配置过滤器组为标识符列表模式或屏蔽位模式。为了过滤出一组标识符,应该设置过滤器组工作在屏蔽位模式。为了过滤出一个标识符,应该设置过滤器组工作在标识符列表模式。应用程序不用的过滤器组,应该保持在禁用状态。

过滤器优先级规则

位宽为32位的过滤器,优先级高于位宽为16位的过滤器 对于位宽相同的过滤器,标识符列表模式的优先级高于屏蔽位模式 位宽和模式都相同的过滤器,优先级由过滤器号决定,过滤器号小的优先级高

图128 过滤器机制的例子

上面的例子说明了bxCAN的过滤器规则:在接收一个报文时,其标识符首先与配置在标识符列表模式下的过滤器相比较;如果匹配上,报文就被存放到相关联的FIFO中,并且所匹配的过滤器的序号被存入过滤器匹配序号中。如同例子中所显示,报文标识符跟#4标识符匹配,因此报文内容和FMI4被存入FIFO。如果没有匹配,报文标识符接着与配置在屏蔽位模式下的过滤器进行比较。如果报文标识符没有跟过滤器中的任何标识符相匹配,那么硬件就丢弃该报文,且不会对软件有任何打扰。

接收邮箱 (FIFO)

在接收到一个报文后,软件就可以访问接收FIFO的输出邮箱来读取它。一旦软件处理了报文(如把它读出来),软件就应该对CAN_RFxR寄存器的RFOM位进行置1,来释放该报文,以便为后面收到的报文留出存储空间。

中断

bxCAN占用4个专用的中断向量。通过设置CAN中断允许寄存器(CAN_IER),每个中断源都可以单独允许和禁用。

发送中断可由下列事件产生:

- 一 发送邮箱0变为空, CAN_TSR寄存器的RQCP0位被置1。
- 一 发送邮箱1变为空, CAN TSR寄存器的RQCP1位被置1。

- 一 发送邮箱2变为空,CAN_TSR寄存器的RQCP2位被置1。 FIF00中断可由下列事件产生:
- 一 FIF00接收到一个新报文, CAN RFOR寄存器的FMP0位不再是'00'。
- 一 FIF00变为满的情况, CAN RFOR寄存器的FULL0位被置1。
- 一 FIF00发生溢出的情况,CAN_RFOR寄存器的FOVR0位被置1。 FIF01中断可由下列事件产生:
- 一 FIF01接收到一个新报文, CAN RF1R寄存器的FMP1位不再是'00'。
- 一 FIF01变为满的情况, CAN RF1R寄存器的FULL1位被置1。
- 一 FIF01发生溢出的情况,CAN_RF1R寄存器的F0VR1位被置1。 错误和状态变化中断可由下列事件产生:
- 一 出错情况,关于出错情况的详细信息请参考CAN错误状态寄存器(CAN ESR)。
- 一 唤醒情况,在CAN接收引脚上监视到帧起始位(SOF)。
- 一 CAN 进入睡眠模式。

工作流程大概就是这个样子,接着就是一大堆烦人的 can 寄存器,看了一遍总算有了大概的了解,况且这么多的寄存器要一下子把他们都记住是不可能的。根据以往的经验,只要用多几次,对寄存器的功能就能记住。

好了,到读具体实验程序的时候了,这时候就要打开"STM32 库函数"的资料

因为它里面有 STM32 打包好的库函数的解释,对读程序很有帮助。

下面是主程序:

```
int main(void)
{

// int press_count = 0;
 char data = '0';
 int sent = FALSE;
```

```
#ifdef DEBUG
  debug();
#endif
 /* System Clocks Configuration */
  RCC_Configuration();
 /* NVIC Configuration */
 NVIC Configuration();
 /* GPIO ports pins Configuration */
 GPIO_Configuration();
  USART_Configuration();
  CAN_Configuration();
  Serial_PutString("\r\n
 伟
 技
 研
 科
http://www.gzweiyan.com\r\n");
  Serial_PutString("CAN test\r\n");
```

```
while(1) {
 if(GPIO Keypress(GPIO KEY, BUT RIGHT)) {
 GPIO SetBits(GPIO LED, GPIO LD1); //检测到按键按下
 if(sent == TRUE)
 continue;
 sent = TRUE;
 data++;
 if(data > 'z')
 data = '0';
 CAN TxData(data);
 }
 else{ //按键放开
 GPIO_ResetBits(GPIO_LED, GPIO_LD1);
 sent = FALSE;
前面的 RCC、NVIC、GPIO、USART 配置和之前的实验大同小异,关键
是分析 CAN
_Configuration()
```

```
函数如下:
void CAN Configuration(void)//CAN配置函数
  CAN InitTypeDef
 CAN InitStructure;
  CAN_FilterInitTypeDef CAN_FilterInitStructure;
  /* CAN register init */
  CAN DeInit();
// CAN_StructInit(&CAN_InitStructure);
  /* CAN cell init */
  CAN InitStructure. CAN TTCM=DISABLE; //禁止时间触发通信模式
  CAN InitStructure, CAN ABOM=DISABLE; //, 软件对CAN MCR寄存器的INRQ位进行置1
 随后清0后,一旦硬件检测
 //到128次11位连续的隐性位,就退出离线
状态。
  CAN InitStructure. CAN AWUM=DISABLE;//睡眠模式通过清除CAN MCR寄存器的
 SLEEP位, 由软件唤醒
  CAN_InitStructure. CAN_NART=ENABLE;//DISABLE;CAN报文只被发送1次,不管发送
 的结果如何(成功、出错或仲裁丢失)
  CAN InitStructure. CAN RFLM=DISABLE; //在接收溢出时FIFO未被锁定, 当接收FIFO
 的报文未被读出,下一个收到的报文会覆
 盖原有
 //的报文
```

```
CAN_FilterInitStructure. CAN_FilterScale=CAN_FilterScale_32bit;//给出了过滤器位宽1个32
位过滤器
```

- CAN_FilterInitStructure. CAN_FilterIdHigh=0x0000;//用来设定过滤器标识符 (32位位宽时为其高段位,16位位宽时 为第一个)
- CAN_FilterInitStructure. CAN_FilterIdLow=0x0000;//用来设定过滤器标识符(32 位位宽时为其低段位,16位位宽时为第二个
- CAN_FilterInitStructure. CAN_FilterMaskIdHigh=0x0000;//用来设定过滤器屏蔽标识符或者过滤器标识符(32位位宽时为其高段位,16位位宽时为第一个
- CAN_FilterInitStructure. CAN_FilterMaskIdLow=0x0000;//用来设定过滤器屏蔽标识符或者过滤器标识符(32位位宽时为其低段位,16位位宽时为第二个
- CAN_FilterInitStructure. CAN_FilterFIFOAssignment=CAN_FIFOO;//设定了指向 过滤器的 FIFOO

CAN_FilterInitStructure.CAN_FilterActivation=ENABLE;//使能过滤器CAN_FilterInit(&CAN_FilterInitStructure);

```
/* CAN FIF00 message pending interrupt enable */
CAN_ITConfig(CAN_IT_FMPO, ENABLE);//使能指定的CAN中断
}
```

```
再看看发送程序:
TestStatus CAN_TxData(char data)
{
 CanTxMsg TxMessage;

 u32 i = 0;
 u8 TransmitMailbox = 0;
```

```
/*
 u32 dataLen;
 dataLen = strlen(data);
 if (dataLen > 8)
 dataLen = 8;
 */
 /* transmit 1 message 生成一个信息 */
 TxMessage. StdId=0x00;// 设定标准标识符
 TxMessage. ExtId=0x1234;// 设定扩展标识符
 TxMessage. IDE=CAN_ID_EXT;// 设定消息标识符的类型
 TxMessage. RTR=CAN RTR DATA;// 设定待传输消息的帧类型
/* TxMessage.DLC= dataLen;
 for (i=0; i < dataLen; i++)
 TxMessage.Data[i] = data[i];
*/
 TxMessage. DLC= 1; //设定待传输消息的帧长度
 TxMessage. Data[0] = data; // 包含了待传输数据
 TransmitMailbox = CAN_Transmit(&TxMessage);//开始一个消息的传输
 i = 0;
 while((CAN_TransmitStatus(TransmitMailbox) != CANTXOK) && (i != OxFF))//通
 过检查 CANTXOK 位来确认发送
 是否成功
 i++;
 return (TestStatus)ret;
CAN Transmit()函数的操作包括:
1. [选择一个空的发送邮箱]
2. 「设置 Id]*
3. [设置 DLC 待传输消息的帧长度]
4. [请求发送]
请求发送语句:
CAN->sTxMailBox[TransmitMailbox].TIR |= TMIDxR TXRQ;//对 CAN TIxR 寄存器的
```

发送方面搞定了,但接收方面呢?好像在主程序里看不到有接收的语句。立刻向师兄求救。

原来是用来中断方式来接收数据,原来它和串口一样可以有两种方式接收数据,一种是中断方式一种是轮询方式,若采用轮询方式则要调用主函数的 CAN_Polling(void) 函数。

接着又遇到一个问题,为什么中断函数 CAN_Interrupt (void) 的最后要关中断呢?因为一旦往 FIFO 存入 1 个报文,硬件就会更新 FMP[1:0]位,并且如果 CAN_IER 寄存器的 FMPIE 位为 1,那么就会产生一个中断请求。所以中断函数执行完后就要清除 FMPIE 标志位。这时我才回想起来,原来我对 CAN 的理解还不够,对程序设计的初衷不够明确,于是我重新看了一遍 CAN 的工作原理,这时后我发现比以前容易理解了,可能是因为看了程序以后知道了大概的流程,然后看资料就有了针对性。

发送者以广播的形式把报文发送给所有的接收者(注:不是一对一通信,而是多机通信) 节点在接收报文时一根据标识符的值一决定软件是否需要该报文;如果需要,就拷贝到 SRAM里;如果不需要,报文就被丢弃且无需软件的干预。一旦往FIF0存入1个报文,硬件就会更新FMP[1:0]位,并且如果CAN_IER寄存器的FMPIE位为1,那么就会产生一个中断请求。所以中断函数执行完后就要清除FMPIE标志位。

By: becarson

http://becarsonfeng.blog.16
3.com