

Contents

1	The CAN 2.0b Standard	1
1.1	Physical Layer	2
1.1.1	Bit Timing	2
1.1.2	Transceivers, Network Topology and Bus Length	6
1.1.3	Physical Encoding of Dominant and Recessive States	10
1.1.4	Connectors	10
1.1.5	The Physical Layer in ISO and SAE Standards	11
1.2	Message Frame Formats	13
1.2.1	DATA Frame	14
1.2.2	Remote Frame	17
1.2.3	Error Frame	17
1.2.4	Overload Frame	17
1.3	Bus Arbitration	17
1.4	Message Reception and Filtering	19
1.5	Error Management	20
1.5.1	CRC Checks	20
1.5.2	Acknowledgement	21
1.5.3	Error Types	21
1.5.4	Error Signalling	21
1.5.5	Fault Confinement	22
2	Reference Architecture of a CAN-Based System	25
2.1	CAN Controller and Bus Adapter	27
2.2	CAN Device Drivers	29
2.2.1	Transmission	29
2.2.2	Reception	31
2.2.3	Bus-Off and Sleep Modes	32
2.3	Interaction Layer	32
2.3.1	Direct Transmission Mode	35
2.3.2	Periodic Transmission Mode	36
2.3.3	Mixed Transmission Mode	37

2.3.4	Deadline Monitoring.....	38
2.3.5	Message Filtering	38
2.4	Implementation Issues	38
2.4.1	Driver Layer.....	39
2.4.2	Interaction Layer.....	41
3	Worst-Case Time Analysis of CAN Messages.....	43
3.1	Ideal Behavior and Worst-Case Response-Time Analysis	45
3.2	Analysis Flaw and Correction	48
3.3	Analysis of Message Systems With Offsets	50
3.4	Message Buffering Inside the Peripheral	51
3.5	An Ideal Implementation	52
3.6	Sources of Priority Inversion: When the Analysis Fails.....	57
3.6.1	Message Queue Not Sorted by Priority	57
3.6.2	Messages Sent by Index of the Corresponding TxObject.....	57
3.6.3	Impossibility of Preempting the TxObjects	58
3.6.4	Polling-Based Output	60
3.7	From the Timing Analysis of Messages to End-to-End Response-Times Analysis	62
3.8	Conclusions	65
4	Stochastic Analysis.....	67
4.1	Introduction	67
4.2	Reference Work	69
4.3	System Model and Notation	71
4.4	Stochastic Analysis of Message Response-Times	72
4.4.1	A Modeling Abstraction for CAN Messages	72
4.4.2	Stochastic Analysis of the Approximate System	77
4.5	Analysis on an Example Automotive System	84
5	Statistical Analysis	89
5.1	Introduction	89
5.2	Deriving and Fitting the Model.....	90
5.2.1	Common Characteristics of Message Response-Times	91
5.2.2	Fitting the Message Response-Times	93
5.3	Estimate of the Distribution Parameters	98
5.3.1	Parameters x^{off} and y	98
5.3.2	Parameters y^D and y^{Γ}	98
5.3.3	Parameters a and b of the Gamma Distribution	100
5.4	Predicting Message Response-Times	108
5.4.1	Prediction of Response-Time cdfs for Messages on the Reference Bus	110
5.4.2	Prediction of Response-Time cdfs for Messages on Other Buses	112
5.5	Comparison of Stochastic and Statistical Analyses	117
5.5.1	Input Information	117

5.5.2	Analysis Accuracy	118
5.5.3	Analysis Complexity	119
6	Reliability Analysis of CAN	121
6.1	Error Rates in CAN	122
6.2	Deviation Points in the Standard	124
6.2.1	Incorrect Values in the DLC Field	124
6.2.2	Dominant SRR Bit Value	125
6.3	Fault Confinement and Transition to Bus Off	125
6.4	Inconsistent Omissions or Duplicate Messages	126
6.5	Protocol Vulnerability	128
6.6	Bus Topology Issues	131
6.7	Babbling Idiot Faults and Bus Guardians	132
7	Analysis of CAN Message Traces	133
7.1	Notation	134
7.2	Case Studies	134
7.3	Trace Analysis	135
7.3.1	Identification of Reference Messages	136
7.3.2	Base Rate Message	137
7.3.3	Reconstruction of the True Message Periods and Arrival Times	137
7.3.4	Queuing Jitter Because of TxTask Scheduling Delays	139
7.3.5	Clock Drifts and Actual Message Periods	139
7.3.6	Finding the Message Phase with Respect to the Base Rate Message	141
7.4	Analysis of Automotive Case Studies	142
7.4.1	Overwrite Error at the Destination Node for Message 0x1F3 in V_1	144
7.4.2	Aperiodic Message Transmission	148
7.4.3	Local Priority Inversion	148
7.4.4	Remote Priority Inversion	152
7.4.5	Message Loss at Source Node	153
7.4.6	Reconstruction of Message-to-ECU Relation in a Hybrid Vehicle	155
8	CAN Tools	157
8.1	System Configuration	158
8.2	System Analysis	160
8.2.1	Network Bus Simulation and Rest-Bus Simulation	160
8.2.2	Traffic Logging and Analysis	167
8.2.3	Network Bus Worst/Best Case Analysis	169
8.3	Protocol Stack Implementation and Configuration	175
8.3.1	CAN Driver Development and Integration	175
8.4	Protocol Stack/Application Calibration	178

9	Higher-Level Protocols	181
9.1	J1939	181
9.1.1	Physical Layer	182
9.1.2	Parameters and Parameter Groups	183
9.1.3	Protocol Data Units (PDUs)	185
9.1.4	Transport Protocol	186
9.1.5	Network Management	188
9.2	CANopen	190
9.2.1	CANopen Architecture and Standards	190
9.2.2	Physical Level	190
9.2.3	Object Dictionary	192
9.2.4	Time Services	195
9.2.5	Communication Protocols	197
9.2.6	Service-Oriented Communication and SDO	197
9.2.7	Message Identifier Allocation	203
9.2.8	Network Management	204
9.3	CCP	206
9.3.1	Protocol Definition	206
9.3.2	Command Receive Object	207
9.3.3	Data Transmission Object	208
9.3.4	List of CCP Commands	208
9.3.5	List of Packet IDs and Command Return Codes	210
9.4	TTCAN	210
9.4.1	Motivation and Goal	211
9.4.2	Synchronization Mechanisms in TTCAN	211
9.4.3	Scheduling of TTCAN Networks	212
9.4.4	Reliability of TTCAN and Additional Notes	214
	Symbols	215
	References	217
	Index	221

Understanding and Using the Controller Area Network
Communication Protocol

Theory and Practice

Di Natale, M.; Zeng, H.; Giusto, P.; Ghosal, A.

2012, XVIII, 226 p., Hardcover

ISBN: 978-1-4614-0313-5