

HAL
open science

Extending CAN over the air: an interconnection study through IEEE802.11

Tony Flores Pulgar, Jean-Luc Scharbarg, Katia Jaffrès-Runser, Christian Fraboul

► **To cite this version:**

Tony Flores Pulgar, Jean-Luc Scharbarg, Katia Jaffrès-Runser, Christian Fraboul. Extending CAN over the air: an interconnection study through IEEE802.11. Emerging Technologies and Factory Automation - ETFA 2013, Sep 2013, Cagliari, Italy. pp. 1-8. hal-01147311

HAL Id: hal-01147311

<https://hal.science/hal-01147311>

Submitted on 30 Apr 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 12517

To link to this article : DOI :10.1109/ETFA.2013.6648051
URL : <http://dx.doi.org/10.1109/ETFA.2013.6648051>

To cite this version : Pulgar, Tony Flores and Scharbarg, Jean-Luc and Jaffrès-Runser, Katia and Fraboul, Christian *Extending CAN over the air: an interconnection study through IEEE802.11*. (2013) In: Emerging Technologies and Factory Automation - ETFA 2013, 10 September 2013 - 13 September 2013 (Cagliari, Italy).

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Extending CAN over the air: an interconnection study with IEEE802.11

Tony Flores Pulgar

Jean-Luc Scharbarg

Katia Jaffrès-Runser

Christian Fraboul

University of Toulouse, IRIT / ENSEEIHT

2 Rue Charles Camichel - F-31061, Toulouse, FRANCE

firstname.lastname@enseeiht.fr

Abstract

The flexibility of wireless connectivity is appealing in the context of industrial networks. This paper discusses the use of a wireless protocol to interconnect remotely located fieldbuses. The focus of this paper is to analyze the feasibility and design issues related to this type of hybrid network architecture. Therefore, we concentrate on deriving appropriate bridging strategies for a network topology composed of remotely located CAN buses interconnected through a wireless local area network following the IEEE802.11g protocol. Using this very simple and cost-effective architecture, we show in this study that by intelligently leveraging the features of CAN and IEEE802.11g in the interconnection policies employed, the missed deadlines can be limited for the CAN frames carried by the wireless network.

1. Introduction

Industrial fieldbus technologies are widely rolled out to offer real-time communication capabilities on the factory floor. A large set of protocols offer deterministic and timely bounded transmissions using tailored medium access schemes and architectures (e.g. PROFIBUS, PROFINET, TTEthernet, etc.). Controller Area Network [1] is one of the mainstream standards for embedded communications. Despite the fact that it has been originally developed for automotive communications, CAN has found its place in factory automation applications to handle sensor-actuator communications because of its ease of use and the low cost of its controllers.

Recent developments for industrial communications consider introducing wireless transmissions into the global network architecture [4][10][14]. First studies have assessed the capabilities of mainstream wireless technologies such as WiFi (IEEE802.11 [5]), Bluetooth or ZigBee (IEEE802.15.4) [14] for real-time communications. In parallel, new real-time wireless protocols have been designed [2] [6] [7] [8] [9] [13]. Recently, a TDMA-oriented solution called WirelessHART has been commercialized for factory automation applications [13]. The main pit-

fall of wireless communications is of course the increased unreliability the medium suffers from due to interference and pathloss compared to shielded wires.

There are several main motivations for developing a wireless fieldbus technology. First, wireless networks are much easier to deploy than wired networks. Second, mobile entities such as robots can communicate seamlessly. The works on wireless real time protocol design clearly aim at leveraging these two features. Another interesting benefit of wireless transmissions is to provide a cost-effective network to interconnect distant heterogeneous or homogeneous legacy fieldbuses. The focus of this paper is to discuss this last use case of wireless communications.

A wireless interconnection will benefit architectures where several fieldbuses, located far from each other, need a backhaul network to exchange data. Either legacy wireless technologies such as WiFi or dedicated wireless protocols such as WirelessHART may be chosen, depending on the nature of the traffic exchanged between the remote buses. For hard real-time data, a dedicated reliable wireless solution has to be picked [2][6], while for soft real-time data, a cheaper and probably less reliable wireless technology can be chosen. But for both cases, we argue that the key point to achieve a timely behaviour of the end-to-end flows in the network is to carefully define the bridging strategies of the wireless gateways interconnecting the fieldbuses with the wireless network.

This statement is illustrated in this paper with the interconnection of CAN buses through a standard IEEE802.11g wireless network using CSMA/CA (Carrier Sense Multiple Access with Collision Avoidance) medium access control in ad hoc mode. In this study case, soft real-time data is exchanged between the remote CAN networks using low-cost wireless Access Points. The paper proposes and discusses different bridging strategies that account for the specifics of CAN and CSMA/CA. The aim of this study is to highlight their impact on end-to-end communication delays in a network where periodic flows are to be received in a timely manner. Of course, CSMA/CA being far from deterministic, the end-to-end (E2E) communication delay is not bounded anymore. But we show through simulations that intelligent encapsulation strategies of CAN frames into WiFi frames signifi-

cantly improve the communication delay on the wireless network. Moreover we clearly show that this architecture is a good candidate for soft real-time traffic.

In our previous work [11], interconnection of CAN buses via legacy Ethernet has been studied. The motivation of studying interconnection through CSMA/CA for WiFi relies on the following facts:

First, a collision on Ethernet is far less time-consuming than on CSMA/CA since it is very quickly detected by emitters. Second, throughput on both technologies is different (e.g. 100 Mbps vs. up to 54 Mbps), at least doubling the transmission duration of a frame. Third, the overhead of collision avoidance and acknowledgement procedure triggers an additional timing overhead for CSMA/CA compared to CSMA/CD.

This paper is organised as follows. Section 2 describes the architecture of interest. Section 3 proposes different bridging strategies. The performance of these strategies is analysed in Section 4. Section 5 concludes the paper and gives directions for future work.

2. Case study architecture

2.1. Network architecture

Figure 1. Architecture example

An example of the hybrid architecture targeted in this paper is described in Figure 1. Remote embedded networks follow the widely available CAN standard [1]. The wireless local area network interconnecting the remote embedded buses follows the mainstream IEEE802.11g standard [5]. A gateway is implemented between each CAN bus and the IEEE802.11 network. The example in Figure 1 includes three CAN buses and three pure wireless nodes $NW_1 \dots NW_3$. Four nodes including one gateway are connected to each CAN bus (e.g. NC_4, NC_5, NC_6, Gw_2 for CAN bus 2).

All wireless transmitters (GW_1, NW_1, \dots) are interconnected in ad hoc mode (no access point architecture).

2.2. Definition of the flows

Three kinds of flows are transmitted over this architecture:

- pure CAN flows are transmitted between stations connected on the same CAN bus: they do not transit on IEEE802.11,
- pure IEEE802.11 flows are transmitted between wireless stations: they do not transit on CAN,

- hybrid flows are transmitted between stations connected on different CAN buses: they transit on both technologies, via the gateways.

A pure CAN flow fC_i is defined by the following elements:

- an identifier IdC_i between 0 and 2047,
- a source node $srcC_i$ and a set of destination nodes $destC_i$ which all belong to the same CAN bus as the source node $srcC_i$,
- a period PC_i which is the duration between the generation of two consecutive frames of the flow,
- a critical delay DC_i which is the maximum allowed duration between the generation of a frame and its reception by its destination nodes,
- the size SC_i in bytes of the payload of each frame of the flow.

A hybrid flow fH_j is defined by the same elements as a pure CAN flow: an identifier IdH_j , a source node $srcH_j$, a set of destination nodes $destH_j$, a period PH_j , a critical delay DH_j and the size SC_j in bytes of the payload of each frame of the flow. The only difference is that destination and source nodes belong to different CAN bus.

A pure IEEE802.11 flow fW_k is defined by the following elements:

- a source node $srcW_k$ and a set of destination nodes $destW_k$ which are all connected to IEEE802.11,
- an average inter-frame duration PW_k , following an exponential distribution (Poisson traffic),
- the size SW_k in bytes of the payload of each frame of the flow.

Table 1 presents the set of flows which are transmitted on the network architecture in Figure 1. Hybrid flows are depicted with dotted lines while other ones with full black lines. There are three pure CAN flows (one per CAN bus), four hybrid flows and three pure IEEE802.11 flows. The four hybrid flows are generated by stations from CAN bus 1. Three of them (fH_1, fH_2 and fH_3) have their destination nodes on CAN bus 2, while the last one (fH_4), has its destination node on CAN bus 3.

This configuration will be used as an illustrative example in the rest of the paper.

2.3. CAN protocol

The Controller Area Network (CAN, [1]) is a serial communication protocol suited for networking sensors, actuators and other nodes in real-time systems. The CAN specification defines several versions of the protocols for the physical and the data link layer. In this paper, we focus on CAN 2.0 A.

Pure CAN flows						
	IdC_i	$srcC_i$	$destC_i$	PC_i	DC_i	SC_i
fC_1	10	NC_1	NC_2	4	4	8
fC_2	11	NC_5	NC_6	4	4	8
fC_3	12	NC_7	NC_9	4	4	8
Hybrid flows						
	IdH_i	$srcH_i$	$destH_i$	PH_i	DH_i	SH_i
fH_1	1	NC_1	NC_4, NC_6	8	8	8
fH_2	2	NC_2	NC_5, NC_6	8	8	8
fH_3	3	NC_3	NC_4	8	8	8
fH_4	4	NC_3	NC_7, NC_8	8	8	8
Pure IEEE802.11 flows						
	$srcW_i$	$destW_i$	PW_i	SW_i		
fW_1	NW_1	NW_3	2	200		
fW_2	NW_2	NW_3	2	200		
fW_3	NW_3	NW_1	2	200		

Table 1. Characteristics of the flows

The CAN addressing system is based on message identifiers: a frame neither has a destination nor a source address. Frames are broadcasted on the bus. Stations get the frames they are interested in by filtering out the identifiers.

Figure 2. CAN frame (sizes in bits)

The frame format is depicted in figure 2. Only the three following fields are relevant to the remainder of the paper:

- the identifier field, as mentioned earlier, identifies the data carried by the frame,
- the DLC field gives the length (in bytes) of the data field,
- the data field carries the payload of the frame.

Bit-stuffing is used to avoid the transmission of long sequences of bits with identical value. The computation of the frame length has to take into account these additional bits. In this paper, we use the upper bound given in [3]. The length C of a frame carrying S bytes of data is:

$$C = (55 + 10 \times S) \quad (1)$$

The medium access control (MAC) is CSMA/CR: the start of frame transmissions on the bus are synchronous. When two or more stations start a transmission simultaneously, the one with the smallest frame identifier wins and the others stop their transmission. This mechanism guarantees strict priority order on identifiers. It implies limitations on the bandwidth and the maximal length of the bus (e.g. 1 Mbps for 40 meters).

2.4. IEEE 802.11 MAC protocol

IEEE 802.11-2012 [5] defines several standards to offer a wireless connectivity at transmission rates ranging from 11Mbps (e.g. legacy versions such as IEEE 802.11b) up to 600Mbps (IEEE 802.11n).

The fundamental medium access in IEEE 802.11 is a Distributed Coordination Function (DCF) which is based

on Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA). Additional protocols are defined to meet specific requirements but all use the service provided by DCF. In this work, we firstly concentrate on the basic DCF medium access to characterize the wireless medium access. In future work, it will be interesting of course to analyze how real time applications can leverage the QoS capabilities of enhanced protocols (e.g. EDCA, HCCA).

In DCF mode, a station performs carrier sensing to detect ongoing communications. If the channel is free for a period of time called Distributed InterFrame Space ($DIFS$), it transmits its frame immediately. If the channel is sensed busy, it defers its transmission until the end of the current transmission. Then, the station selects a random backoff b following an exponential backoff scheme. If the medium is idle for a $DIFS$ period of time, the backoff is decremented every $aSlotTime$ duration. The backoff interval time is decremented as long as the channel is idle and is frozen as the node detects a transmission. At the end of this transmission, when the channel remains idle during $DIFS$, decrementation resumes. As b reaches zero, the transmission is attempted immediately by the station.

After a successful transmission, the receiver sends an ACK after a duration called Short Inter Frame Space ($SIFS$). As $SIFS$ is shorter than $DIFS$ ($DIFS = SIFS + 2 \times aSlotTime$), there is no station that sees the channel idle until the end of the ACK transmission. If no ACK is received by the transmitter after an Extended Interframe Space ($EIFS = SIFS + DIFS + ACKTxTime^1$), the transmission is attempted again.

A new backoff b is then uniformly chosen in the range $[0, w - 1]$ where w is the contention window. This window depends on the number of failed attempts experienced by the current transmission. At the first attempt w is equal to the minimum contention window CW_{min} . Each unsuccessful transmission involves the multiplication of w by 2 until a maximum value of CW_{max} is reached.

This Basic Access mechanism can be extended by the RTS/CTS message exchange to avoid the hidden terminal problem. In our architecture, all wireless transmitters are fixed and positioned in such a way that the hidden terminal problem doesn't occur. Thus, there is no motivation for implementing RTS/CTS mechanism in our case study.

In this paper, all wireless nodes (gateways, pure wireless emitters) function in ad hoc mode using DCF medium access protocol following the specification of the OFDM-PHY layer of 802.11g (20 MHz channel spacing). Table 2 gives the main timing parameters of the protocol. Since WiFi access points are static, we can consider that they are located at a distance where they can operate at the highest rate of 54 Mbps. We assume proper channel assignment has been performed so as to mitigate inter-node interference. In this ideal case study, transmissions are error-free and the transmission duration (in μs) at 54 Mbps of a

¹with $ACKTxTime$ the transmission time of an ACK at the lowest mandatory transmission rate

MPDU of x octets is derived according to [5]:

$$d(x) = 20 + 4 \left\lceil \frac{22 + 8(34 + x)}{216} \right\rceil \quad (2)$$

SIFS	DIFS	EIFS	CW_{min}	CW_{max}
$16 \mu s$	$34 \mu s$	$78 \mu s$	15	1023

Table 2. DCF parameters for OFDM-PHY

Future works will concentrate on the impact of channel errors which are handled by the IEEE802.11 DCF protocol. Additional transit time due to retransmissions will arise in this case.

3. The bridging strategy

The interconnection between each CAN bus and the IEEE802.11 network is implemented by a gateway (see Figure 1). Each gateway has to take into account the address mode of both CAN and IEEE802.11 technologies: CAN frame is addressing data while IEEE802.11 technology is addressing the source destination pairs. In order to cope with the address mode issue, an encapsulation strategy is considered. A frame f_1 of an hybrid flow fCW_j is received by the gateway which is connected to its source CAN bus. This frame is encapsulated into an IEEE802.11 frame f_2 and transmitted on the wireless medium to the remote gateway connected to the destination CAN bus of f_1 . This gateway de-encapsulates f_1 which is then transmitted on its destination CAN bus.

Here, the two encapsulating gateways work in a symmetric way to enable a CAN to CAN remote communication. The bridging strategy is a generalization of an IEEE802.11 transparent bridge mechanism for the interconnection of two homogeneous networks through a different one.

The following paragraph presents the basic encapsulation strategy. Then, enhancements of this strategy are proposed in order to better use the available resources while keeping the end-to-end delay of hybrid flows in an acceptable margin.

3.1. Basic encapsulation strategy

In this basic encapsulation strategy, the source gateway encapsulates the CAN frame f_1 of fH_j in the payload field of the IEEE802.11 frame f_2 . As soon as f_2 arrives at the destination gateway, f_1 is de-encapsulated.

The following derivations are illustrated using the example in Figure 1.

A possible scenario is depicted in Figure 3. A subset of the system is shown, i.e. CAN buses 1 and 2 and the wireless network. Rising arrows indicate the instant when frames are ready for transmission on the corresponding medium.

Let's focus on the hybrid flows fH_1, fH_2, fH_3, fH_4 . All of them have their source node on CAN bus 1.

Figure 3. Scenario with a basic strategy

- One frame from hybrid flow fH_3 becomes ready for transmission on CAN bus 1 while one frame of flow fC_1 is being transmitted. At time $t+0.135 ms$, CAN bus 1 becomes idle. The frame from fH_3 is transmitted since it is the only pending frame. It is fully received by Gw_1 at time $t+0.270 ms$. It is then encapsulated by Gw_1 in an IEEE802.11 frame which becomes ready during the transmission of a frame from fW_2 . After this transmission, frames from fH_3 and fW_3 compete for the medium. They select the same random backoff. Consequently, they collide. At the end of this collision the frame from fH_3 gets access to the medium thanks to a random backoff which is smaller than the one of fW_3 . Then, the frame from fH_3 is received by Gw_2 , de-encapsulated and transmitted on CAN bus 2 which is idle. This transmission is achieved at time $t + 0.8 ms$.
- Similarly, frames from fH_4, fH_2 and fH_1 are generated in this order. With respect to their priorities, they are transmitted in the same order on CAN bus 1. Each of them is then encapsulated in a separate IEEE802.11 frame. These frames have to share the wireless medium with frames from pure IEEE802.11 flows fW_1 and fW_3 . In this scenario, the selected random backoffs do not lead to any collision. Frames from fH_2 and fH_1 are transmitted last. Finally, they are de-encapsulated by Gw_2 and transmitted on CAN bus 2. They are received by their destination nodes at times $t + 1.2 ms$ and $t + 1.335 ms$.

3.2. Grouping for a better use of the wireless medium

This basic strategy is very simple but it doesn't use efficiently the wireless medium. Indeed, encapsulating one single CAN frame (let's say 10 bytes) in an IEEE802.11 frame (up to 2312 bytes of payload) generates a significant overhead: typically, assuming no collision and a null backoff, the overall time needed for one frame with a 10 bytes payload (DIFS + transmission of the frame + SIFS + transmission of ACK) is obtained from formula (2):

$$34 + \left(20 + 4 \left\lceil \frac{22 + 8(34 + x)}{216} \right\rceil \right) + 16 + 24 = 102 \mu s$$

Given a payload of 50 bytes, the same sequence needs $110 \mu s$.

A straightforward solution which limits this overhead consists in encapsulating more than one CAN frame in one IEEE802.11 frame. We denote $N_{l,m}$, the exact number of CAN frames which are encapsulated in an IEEE802.11

frame at a given gateway Gw_l when its destination is gateway Gw_m .

Let's come back to the example in Figure 1. Let's assume that Gw_1 encapsulates three CAN frames in each IEEE802.11 frame with destination Gw_2 ($N_{1,2} = 3$, while all the other $N_{l,m}$ are equal to 1). We recall that fH_4 is sent to Gw_3 . Thus, only frames from fH_3 , fH_2 and fH_1 can be grouped together. The impact of this strategy on the example is shown in Figure 4. Gw_1 receives

Figure 4. Scenario with a grouped strategy

frames from fH_3 , fH_2 and fH_1 at times $t + 0.270$, $t + 0.735$ and $t + 0.870$, respectively. Then, it encapsulates the three CAN frames in one IEEE802.11 frame (called fHG_1 in Figure 4). This frame is transmitted on the wireless medium after a DIFS, since the medium is idle and there are no other pending frames. Gw_2 receives the frame and it decapsulates the three CAN frames. Finally, these frames are transmitted on CAN bus 2 in their order of priority.

On this very simple example, the grouped strategy reduces the number of wireless frames (from 7 to 5) and there are no more collisions (there are never two pending frames at the same time).

3.3. Timers to decrease the delay of hybrid flows

The drawback of the grouped strategy is that it can delay some frames of hybrid flows that are combined together at their source gateway. In the example in Figure 4, the fH_3 frame has to wait until the arrival of the fH_1 frame. This delay can be very large. Considering the same example, let's assume that Gw_1 encapsulates two CAN frames instead of three in each IEEE802.11 frame with destination Gw_2 . A possible scenario is depicted in Figure 5. Only the events on CAN bus 1 and gateway Gw_1 are shown. The two first frames from hybrid flows (fH_3 and fH_2) are received and encapsulated by Gw_1 at time $t + 0.6$ ms. The third frame (from hybrid flow fH_1) has to wait in Gw_1 for the arrival of another frame from a hybrid flow. On this example, the time elapsed between the generation of the frame from fH_1 and its encapsulation in an IEEE802.11 frame is 7.8 ms. Since the critical delay of fH_1 is 8 ms, this frame has no chance to respect its deadline.

Figure 5. Flaw of the grouped strategy

One solution to overcome this problem is to upper bound the waiting time of a CAN frame in a gateway. It can be implemented by associating to each hybrid flow fH_j a maximum waiting time $Wmax_j$ in its source gateway Gw_l . When a frame from fH_j arrives at its source gateway Gw_l , two situations may occur:

1. There are already $N_{l,m} - 1$ pending CAN frames in Gw_l with the same destination CAN bus as the frame from fH_j : these $N_{l,m}$ CAN frames are immediately encapsulated in an IEEE802.11 frame which is then ready for transmission.
2. there are less than $N_{l,m} - 1$ pending CAN frames in Gw_l with the same destination CAN bus as the frame from fH_j : a timer with duration $Wmax_j$ is started. If the frame from fH_j is still waiting when the timer expires, the frame is immediately encapsulated in an IEEE802.11 frame with all the other pending CAN frames having the same CAN destination bus.

Figure 6 shows the impact of these timers on the scenario in Figure 5. In this example, the maximum waiting time of a frame in gateway Gw_1 is 2 ms for flows going to Gw_2 , and $N_{1,2} = 2$. fHG_1 is generated because there are two pending frames with CAN bus 2 as destination. fHG_2 is generated because the timer which is associated with the frame of flow fH_1 has expired. Thus fHG_1 encapsulates two CAN frames, while fHG_2 encapsulates only one. This strategy obviously favours a timely transmission of the fH_1 frame.

Figure 6. The timed strategy

3.4. Summary of the proposed strategies

All previously introduced strategies (basic, grouped, timed) can be characterized by the following parameters:

- The maximum number $N_{l,m}$ of CAN frames which can be encapsulated by each gateway Gw_l in one IEEE802.11 frame,
- The maximum waiting time $Wmax_j$ of a frame of each hybrid flow fH_j in its source gateway.

Thus, we have:

- When $N_{l,m} = 1$ for all the gateways pairs or $Wmax_j = 0$ for all hybrid flows, the basic strategy is applied,
- when at least one $N_{l,m}$ is greater than one and each $Wmax_j$ is larger than the critical deadline of its corresponding flow, the grouped strategy is applied,
- otherwise, the timed strategy is applied.

4. Bridging performance analysis

A quantitative analysis of the proposed bridging strategies has been conducted. This analysis is based on simulations. Therefore, a home-made simulation tool has been developed using QNAP2 [12].

In the following paragraphs, we consider two network configurations:

- the illustrative configuration of Figure 1
- a more complex configuration introduced in Section 4.2.

4.1. Illustrative configuration (CS1)

The first configuration is depicted in Figure 1 and the features of the flows are summarised in Table 1. All proposed encapsulation strategies (basic, grouped timed) are evaluated as presented in Table 3.

B	basic	
G1	grouped	$N_{1,2} = 2$ $N_{l,m} = 1 \forall (l, m) \neq (1, 2)$
G2	grouped	$N_{1,2} = 3$ $N_{l,m} = 1 \forall (l, m) \neq (1, 2)$
T1	timed	$Wmax_j = 1 ms \forall j$
T2	timed	$Wmax_j = 2 ms \forall j$
T3	timed	$Wmax_j = 3 ms \forall j$
T4	timed	$Wmax_j = 4 ms \forall j$

Table 3. CS1: simulated strategies

We first look at the percentage of pure CAN and hybrid frames that miss their deadline. Whatever strategy is chosen, pure CAN frames never miss their deadline. Similarly, with the basic and timed strategies, hybrid frames never miss their deadline. Conversely, with the grouped strategies, some hybrid frames miss their deadline (0.2 % with G1, 0.5 % with G2). These results are not surprising. Indeed the overall configuration is lightly loaded. Thus a missed deadline is impossible for pure CAN flows and it can arise for hybrid flows only when the delay between the two CAN buses is high. This delay includes the waiting time at the source gateway, the IEEE802.11 delay (very unlikely to be high since the wireless medium is lightly loaded) and the waiting time at the destination gateway (short de-encapsulation time). Then a missed deadline will occur only when the waiting time in the source gateway is high. This can be the case with the grouped strategies, as shown in section 3.2. This result confirms the flaws introduced by the grouped strategies. These strategies are not further considered.

	B	T1	T2	T3	T4
$\frac{\sum fH_j}{fW_1}$	1	0.88	0.77	0.7	0.53

Table 4. CS1: load of hybrid wireless frames

A second result concerns the frames which are transmitted on the wireless medium. Given the Poisson traffic distribution of pure wireless flows, their average number of frames is steady. Conversely, the number of wireless frames from hybrid flows depends on the encapsulation strategy which is used. Table 4 compares the number of wireless frames of hybrid flows to the number of frames of one of the pure wireless flows (e.g. fW_1). For the basic strategy, these two number of frames happen to be the same because of the period allocation of hybrid flow. Without surprise, this ratio decreases with the increase of the maximum delay at the gateway.

Table 5 shows the percentage of collisions for each strategy. This percentage is very low (never more than 0.4 %). This is a consequence of the light load of the wireless medium. Moreover, this percentage decreases when the value of the maximum delay in the gateway increases (the overall number of wireless frames decreases).

	B	T1	T2	T3	T4
Col. (%)	0.375	0.358	0.343	0.335	0.328

Table 5. CS1: wireless collisions

Table 6 shows the average delay of pure wireless flows. This delay decreases when the value of the maximum delay in the gateway increases. This is also a consequence of the reduction of the overall number of wireless frames.

	B	T1	T2	T3	T4
Delay (μs)	135	133	131.7	130.9	129.6

Table 6. CS1: average delay of pure wireless flows

The results confirm the qualitative analysis of section 3. However, the small illustrative configuration considered in this section is too lightly loaded for a significant quantitative analysis of the different strategies. Such an analysis is conducted in the next section.

Figure 7. CS2 architecture overview

4.2. More complex configuration (CS2)

Figure 7 introduces the CS2 configuration.

It includes four CAN buses. Each CAN bus 1, 2 and 3 is the source of 8 hybrid flows. Bus 4 is the destination of all these hybrid flows. Table 7 summarizes the parameters of these hybrid flows. For the sake of simplicity, only the source and destination buses of these flows are given (the nodes are omitted).

	IdH_i	Buses	PH_i	DH_i	SH_i
fH_1	11	1 → 4	10	10	8
fH_2	12	1 → 4	10	10	6
fH_3	13	1 → 4	10	10	4
fH_4	14	1 → 4	10	10	2
fH_5	15	1 → 4	10	10	8
fH_6	16	1 → 4	10	10	6
fH_7	17	1 → 4	10	10	4
fH_8	18	1 → 4	10	10	2
fH_9	31	2 → 4	10	10	8
fH_{10}	32	2 → 4	10	10	6
fH_{11}	33	2 → 4	10	10	4
fH_{12}	34	2 → 4	10	10	2
fH_{13}	35	2 → 4	10	10	8
fH_{14}	36	2 → 4	10	10	6
fH_{15}	37	2 → 4	10	10	4
fH_{16}	38	2 → 4	10	10	2
fH_{17}	51	3 → 4	10	10	8
fH_{18}	52	3 → 4	10	10	6
fH_{19}	53	3 → 4	10	10	4
fH_{20}	54	3 → 4	10	10	2
fH_{21}	55	3 → 4	10	10	8
fH_{22}	56	3 → 4	10	10	6
fH_{23}	57	3 → 4	10	10	4
fH_{24}	58	3 → 4	10	10	2

Table 7. CS2: hybrid flows

Four pure CAN flows are transmitted on each CAN bus 1, 2, 3 and 4. Table 8 summarises the parameters of these pure CAN flows. For clarity purposes, the bus ID these pure CAN flows belong to are only given.

	IdC_i	Bus	PC_i	DC_i	SC_i
fC_1	1	4	2	2	8
fC_2	2	4	2	2	6
fC_3	3	4	2	2	4
fC_4	4	4	2	2	2
fC_5	21	1	1	1	8
fC_6	22	1	1	1	6
fC_7	23	1	1	1	4
fC_8	24	1	1	1	2
fC_9	41	2	1	1	8
fC_{10}	42	2	1	1	6
fC_{11}	43	2	1	1	4
fC_{12}	44	2	1	1	2
fC_{13}	61	3	1	1	8
fC_{14}	62	3	1	1	6
fC_{15}	63	3	1	1	4
fC_{16}	64	3	1	1	2

Table 8. CS2: pure CAN flows

The study is conducted with different numbers of identical pure IEEE802.11 flows (between 1 and 7) with $PW_i = 2$ and $SW_i = 200$.

We have conducted three sets of experiments:

- in the first one, we consider the basic encapsulation strategy,
- in the second one, we consider a timed encapsulation strategy where all hybrid flows are allocated the *same* maximum waiting delay,
- in the last one, we consider another timed encapsulation strategy where each hybrid flow is allocated a *dedicated* maximum waiting delay following $Wmax_j = (4.1 - (j \times 0.1)) ms$.

Table 9 summarises the simulated strategies.

Table 10 shows results concerning the utilisation of the wireless medium. The first line of the table shows the relative number of IEEE802.11 frames generated by hybrid flows. Of course, the highest value is encountered

B	basic	
T1	timed	$Wmax_j = 1 ms \forall j$
T2	timed	$Wmax_j = 2 ms \forall j$
T3	timed	$Wmax_j = 3 ms \forall j$
T4	timed	$Wmax_j = 4 ms \forall j$
T5	timed	$Wmax_j = (4.1 - (j \times 0.1)) ms$

Table 9. CS2: simulated strategies

by the basic strategy. Then, the number of IEEE802.11 frames decreases when the value of the timer increases. Indeed, the average number of hybrid frames encapsulated in an IEEE802.11 frame increases when the timer increases. Strategy T5 has variable values of timers (slightly less than 3 ms on average).

		B	T1	T2	T3	T4	T5
$\frac{\sum fH_j}{fW_1}$		4.8	2.8	1.9	1.4	1.2	1.6
1	% Col	0.5	0.2	0.1	0.1	0.1	0.1
fW	AvgD	148	122	114	111	109	112
2	% Col	0.9	0.4	0.3	0.3	0.2	0.3
fW	AvgD	172	138	129	124	122	125
3	% Col	1.4	0.6	0.5	0.5	0.4	0.5
fW	AvgD	204	158	147	141	138	142
4	% Col	2.2	1.0	0.8	0.8	0.7	0.8
fW	AvgD	250	185	169	162	158	163
5	% Col		1.6	1.3	1.2	1.1	1.2
fW	AvgD		221	199	189	184	192
6	% Col		2.5	2.0	1.8	1.6	1.8
fW	AvgD		279	242	227	220	231
7	% Col				2.7	2.5	2.8
fW	AvgD				287	274	294

Table 10. CS2: IEEE802.11 results

Table 10 also shows the percentage of collisions and the average delays of pure wireless flows for each strategy and each simulated scenario (i.e. number of pure wireless flows). Empty values means that the wireless network is overloaded and transmission delays diverge. It can be noticed that these percentages of collisions (% Col) and delays (AvgD) are deeply linked to the number of contending IEEE802.11 frames.

Thus higher values of timers give smaller delays on the wireless network. However, they also increase the waiting time of hybrid frames in gateways. It means that a trade-off has to be found between the waiting delays in the gateways and the delays on the wireless network.

In order to better capture this trade-off, Table 11 presents the rates of hybrid frames which miss their deadlines. More precisely, each value in Table 11 is the average number of hybrid frames that miss their deadlines when 10^6 of such frames are generated and transmitted. Such missed deadline rates are compatible with soft real-time data transmissions.

We can conclude that the timed strategies outperform the basic one. Indeed, the basic strategy cannot cope with more than 4 pure IEEE802.11 flows: the system doesn't

	B	T1	T2	T3	T4	T5
1	0	0	0	0	0	0
2	0	0	0	0	0	0
3	0	0	0	0	0	0
4	1	0	0	0	0	0
5		0	0	0	3	2
6		97	21	19	20	22
7				200	200	257

number of missed deadline every 10^6 frames

Table 11. CS2: Missed deadlines for hybrid flows

converge. Conversely the timed ones are still working with 6 or 7 pure IEEE802.11 flows. These results are compatible with soft real-time data transmissions.

The value of the timer also has an impact on the number of missed deadlines. In the configuration studied in this paragraph, the best value is 3 ms for all the hybrid flows (less than half of their period). It should be noticed that strategy T5 gives slightly larger numbers of missed deadlines. The idea behind this strategy was to limit the waiting time in gateways for the hybrid flows with the lowest priorities, since they can experiment larger delays on CAN buses. The results for this strategy are not convincing.

In the general case, the choice of this timers has to take into account the distribution of the delays on the wireless network as well as the distribution of the delays on the CAN buses. Then these distributions have to be combined so that the distribution of the overall delay of the flows, excluding the waiting time at the gateways, can be obtained. A maximum waiting time at the gateway could be deduced from this distribution. To the best of our knowledge, the computation of such a distribution is still an open problem.

5. Conclusion and future works

This paper studies the extension of CAN over the air for the exchange of soft real-time data. CAN buses are interconnected through a standard IEEE802.11g wireless network using CSMA/CA medium access control in ad hoc mode. The interconnection between CAN and the wireless network is done by gateways. The bridging strategy implemented in these gateways is a key issue in such an architecture. We show on a case study that the best strategy consists in encapsulating a group of CAN frames in each IEEE802.11 frame while bounding the waiting time of each CAN frame at the ingress gateway. With such a strategy, the number of missed deadlines can be kept very small, provided that the wireless channel is reliable (we assume no transmission errors except collisions).

In future work, we will investigate the impact of a lossy wireless link where wireless nodes transmit at different rates. Another improvement is to derive analytically the timers of the hybrid flows. Lastly, in order to cope with

hard real-time data, we will investigate more deterministic wireless protocols (HCCA, WirelessHART, . . .).

References

- [1] Bosch. CAN Specification version 2.0. Robert Bosch GmbH, Postfach 30 02 40, D-70442 Stuttgart, 1991.
- [2] R. Costa, P. Portugal, F. Vasques, and R. Moraes. Comparing rt-wifi and hcca approaches to handle real-time traffic in open communication environments. In *Emerging Technologies Factory Automation (ETFA), 2012 IEEE 17th Conference on*, pages 1–8, 2012.
- [3] R. Davis, A. Burns, R. Bril, and J. Lukkien. Controller Area Network (CAN) schedulability analysis: refuted, revisited and revised. *Real-Time Systems*, 35:239–272, 2007.
- [4] F. De Pellegrini, D. Miorandi, S. Vitturi, and A. Zanella. On the use of wireless networks at low level of factory automation systems. *Industrial Informatics, IEEE Transactions on*, 2(2):129–143, 2006.
- [5] 802.11-2012 - IEEE Standard for Information technology–Telecommunications and information exchange between systems Local and metropolitan area networks Specific requirements Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications, 2012.
- [6] R. V. Jr., L. A. Guedes, F. Vasques, P. Portugal, and R. Moraes. A new {MAC} scheme specifically suited for real-time industrial communication based on {IEEE} 802.11e. *Computers and Electrical Engineering*, 2012.
- [7] W. Ng, C. Ng, B. Ali, and N. Noordin. Performance evaluation of wireless controller area network (wcan) using token frame scheme. *Wireless Personal Communications*, pages 1–27, 2013.
- [8] N. Pereira, B. Andersson, and E. Tovar. Widom: A dominance protocol for wireless medium access. *Industrial Informatics, IEEE Transactions on*, 3(2):120–130, 2007.
- [9] S. Petersen and S. Carlsen. WirelessHART versus ISA100.11a: The format war hits the factory floor. *Industrial Electronics Magazine, IEEE*, 5:23–34, Dec. 2011.
- [10] T. Sauter, J. Jasperneite, and L. Lo Bello. Towards new hybrid networks for industrial automation. In *Emerging Technologies Factory Automation, 2009. ETFA 2009. IEEE Conference on*, pages 1–8, 2009.
- [11] J.-L. Scharbarg, M. Boyer, and C. Fraboul. CAN-Ethernet architectures for real-time applications. In *ETFA'05*, Catania, Italy, September 2005. IEEE.
- [12] Simulog. Qnap2. <http://www.simulog.fr>.
- [13] J. Song, S. Han, A. Mok, D. Chen, M. Lucas, and M. Nixon. Wirelesshart: Applying wireless technology in real-time industrial process control. In *RTAS'08*, pages 377–386, april 2008.
- [14] A. Willig, K. Matheus, and A. Wolisz. Wireless technology in industrial networks. *Proceedings of the IEEE*, 93(6):1130–1151, 2005.