This package provides support for interacting with a network of CANopen nodes.

Note: Most of the documentation here is directly stolen from the CANopen Wikipedia page.
This documentation is a work in progress. Feedback and revisions are most welcome!

CANopen is a communication protocol and device profile specification for embedded systems used in automation. In terms of the OSI model, CANopen implements the layers above and including the network layer. The CANopen standard consists of an addressing scheme, several small communication protocols and an application layer defined by a device profile. The communication protocols have support for network management, device monitoring and communication between nodes, including a simple transport layer for message segmentation/desegmentation.

Easiest way to install is to use pip:

```bash
$ pip install canopen
```
The `canopen.Network` represents a collection of nodes connected to the same CAN bus. This handles the sending and receiving of messages and dispatches messages to the nodes it knows about.

Each node is represented using the `canopen.RemoteNode` or `canopen.LocalNode` class. It is usually associated with an object dictionary and each service has its own attribute owned by this node.

1.1 Examples

Create one network per CAN bus:

```python
import canopen

network = canopen.Network()
```

By default this library uses `python-can` for the actual communication. See its documentation for specifics on how to configure your specific interface.

Call the `connect()` method to start the communication, optionally providing arguments passed to a the `can.BusABC` constructor:

```python
network.connect(channel='can0', bustype='socketcan')
# network.connect(bustype='kvaser', channel=0, bitrate=250000)
# network.connect(bustype='pcan', channel='PCAN_USBBUS1', bitrate=250000)
# network.connect(bustype='ixxat', channel=0, bitrate=250000)
# network.connect(bustype='nican', channel='CAN0', bitrate=250000)
```

Add nodes to the network using the `add_node()` method:

```python
node = network.add_node(6, '/path/to/object_dictionary.eds')
local_node = canopen.LocalNode(1, '/path/to/master_dictionary.eds')
network.add_node(local_node)
```
Nodes can also be accessed using the Network object as a Python dictionary:

```python
for node_id in network:
 print(network[node_id])
```

To automatically detect which nodes are present on the network, there is the `scanner` attribute available for this purpose:

```python
# This will attempt to read an SDO from nodes 1 - 127
network.scanner.search()
# We may need to wait a short while here to allow all nodes to respond
time.sleep(0.05)
for node_id in network.scanner.nodes:
 print("Found node \$d!" % node_id)
```

Finally, make sure to disconnect after you are done:

```python
network.disconnect()
```

1.2 API

class `canopen.Network(bus=None)`

- **Representation of one CAN bus containing one or more nodes.**

 - **Parameters**
 - `bus` *(can.BusABC)* — A python-can bus instance to re-use.
 - `nmt` — The broadcast `canopen.nmt.NmtMaster` which will affect all nodes.
 - `sync` — The `canopen.sync.SyncProducer` for this network.
 - `time` — The `canopen.timestamp.TimeProducer` for this network.

- **network[node_id]** — Return the `canopen.RemoteNode` or `canopen.LocalNode` for the specified node ID.

- **iter(network)** — Return an iterator over the handled node IDs.

- **node_id in network** — Return `True` if the node ID exists is handled by this network.

- **del network[node_id]** — Delete the node ID from the network.

- **values()** — Return a list of `canopen.RemoteNode` or `canopen.LocalNode` handled by this network.

- **add_node(node, object_dictionary=None, upload_eds=False)** — Add a remote node to the network.

 - **Parameters**
 - `node` — Can be either an integer representing the node ID, a `canopen.RemoteNode` or `canopen.LocalNode` object.
 - `object_dictionary` — Can be either a string for specifying the path to an Object Dictionary file or a `canopen.ObjectDictionary` object.
upload_eds (bool) – Set True if EDS file should be uploaded from 0x1021.

Returns The Node object that was added.

Return type `canopen.RemoteNode`

```python
def create_node(node, object_dictionary=None)
 Create a local node in the network.

 **Parameters**
 - **node** – An integer representing the node ID.
 - **object_dictionary** – Can be either a string for specifying the path to an Object Dictionary file or a `canopen.ObjectDictionary` object.

 **Returns** The Node object that was added.

 **Return type** `canopen.LocalNode`
```

`bus = None`

A python-can `can.BusABC` instance which is set after `canopen.Network.connect()` is called.

```python
def check()
 Check that no fatal error has occurred in the receiving thread.

 If an exception caused the thread to terminate, that exception will be raised.
```

connect (args, **kwargs)**

Connect to CAN bus using python-can.

Arguments are passed directly to `can.BusABC`. Typically these may include:

Parameters

- **channel** – Backend specific channel for the CAN interface.
- **bustype (str)** – Name of the interface. See python-can manual for full list of supported interfaces.
- **bitrate (int)** – Bitrate in bit/s.

Raises `can.CanError` – When connection fails.

```python
def disconnect()
 Disconnect from the CAN bus.

 Must be overridden in a subclass if a custom interface is used.
```

```python
def notify(can_id, data, timestamp)
 Feed incoming message to this library.

 If a custom interface is used, this function must be called for each message read from the CAN bus.

 **Parameters**
 - **can_id (int)** – CAN-ID of the message
 - **data (bytearray)** – Data part of the message (0 - 8 bytes)
 - **timestamp (float)** – Timestamp of the message, preferably as a Unix timestamp
```

```python
def listeners = None
 List of `can.Listener` objects. Includes at least MessageListener.
```

```python
def scanner = None
 A `NodeScanner` for detecting nodes
```
send_message (can_id, data, remote=False)
 Send a raw CAN message to the network.

 This method may be overridden in a subclass if you need to integrate this library with a custom backend. It is safe to call this from multiple threads.

 Parameters
 - can_id (int) – CAN-ID of the message
 - data – Data to be transmitted (anything that can be converted to bytes)
 - remote (bool) – Set to True to send remote frame

 Raises can.CanError – When the message fails to be transmitted

send_periodic (can_id, data, period, remote=False)
 Start sending a message periodically.

 Parameters
 - can_id (int) – CAN-ID of the message
 - data – Data to be transmitted (anything that can be converted to bytes)
 - period (float) – Seconds between each message
 - remote (bool) – indicates if the message frame is a remote request to the slave node

 Returns An task object with a .stop() method to stop the transmission

 Return type canopen.network.PeriodicMessageTask

subscribe (can_id, callback)
 Listen for messages with a specific CAN ID.

 Parameters
 - can_id (int) – The CAN ID to listen for.
 - callback – Function to call when message is received.

unsubscribe (can_id, callback=None)
 Stop listening for message.

 Parameters
 - can_id (int) – The CAN ID from which to unsubscribe.
 - callback – If given, remove only this callback. Otherwise all callbacks for the CAN ID.

class canopen.RemoteNode (node_id, object_dictionary, load_od=False)
 A CANopen remote node.

 Parameters
 - node_id (int) – Node ID (set to None or 0 if specified by object dictionary)
 - object_dictionary (str, canopen.ObjectDictionary) – Object dictionary as either a path to a file, an ObjectDictionary or a file like object.
 - load_od (bool) – Enable the Object Dictionary to be sent through SDO’s to the remote node at startup.

id
 The node id (1 - 127). Changing this after initializing the object will not have any effect.
sdo
The `canopen.sdo.SdoClient` associated with the node.

sdo_channels
List of available SDO channels (added with `add_sdo()`).

tpdo
The `canopen.pdo.PdoBase` for TPDO associated with the node.

rpdo
The `canopen.pdo.PdoBase` for RPDO associated with the node.

nmt
The `canopen.nmt.NmtMaster` associated with the node.

emcy
The `canopen.emcy.EmcyConsumer` associated with the node.

object_dictionary
The `canopen.ObjectDictionary` associated with the node

network
The `canopen.Network` owning the node

add_sdo(rx_cobid, tx_cobid)
Add an additional SDO channel.

The SDO client will be added to `sdo_channels`.

Parameters

- **rx_cobid** (`int`) – COB-ID that the server receives on
- **tx_cobid** (`int`) – COB-ID that the server responds with

Returns The SDO client created

Return type `canopen.sdo.SdoClient`

curtis_hack = None
Enable WORKAROUND for reversed PDO mapping entries

load_configuration()
Load the configuration of the node from the object dictionary.

restore(subindex=1)
Restore default parameters.

Parameters **subindex** (`int`) – 1 = All parameters

2 = Communication related parameters
3 = Application related parameters
4 - 127 = Manufacturer specific

store(subindex=1)
Store parameters in non-volatile memory.

Parameters **subindex** (`int`) – 1 = All parameters

2 = Communication related parameters
3 = Application related parameters
4 - 127 = Manufacturer specific
class canopen.LocalNode(node_id, object_dictionary)

id
The node id (1 - 127). Changing this after initializing the object will not have any effect.

do
The canopen.sdo.SdoServer associated with the node.

object_dictionary
The canopen.ObjectDictionary associated with the node

network
The canopen.Network owning the node

class canopen.network.MessageListener(network)
Bases: object
Listens for messages on CAN bus and feeds them to a Network instance.

Parameters network (canopen.Network) – The network to notify on new messages.

class canopen.network.NodeScanner(network=None)
Observes which nodes are present on the bus.

Listens for the following messages:
• Heartbeat (0x700)
• SDO response (0x580)
• TxPDO (0x180, 0x280, 0x380, 0x480)
• EMCY (0x80)

Parameters network (canopen.Network) – The network to use when doing active searching.

active = True
Activate or deactivate scanning

nodes = None
A list of nodes discovered

reset()
Clear list of found nodes.

search(limit=127)
Search for nodes by sending SDO requests to all node IDs.

class canopen.network.PeriodicMessageTask(can_id, data, period, bus, remote=False)
Task object to transmit a message periodically using python-can’s CyclicSendTask

Parameters
• can_id (int) – CAN-ID of the message
• data – Data to be transmitted (anything that can be converted to bytes)
• period (float) – Seconds between each message
• bus (can.BusABC) – python-can bus to use for transmission

stop()
Stop transmission
update (*data*)

Update data of message

Parameters

data – New data to transmit
CANopen devices must have an object dictionary, which is used for configuration and communication with the device. An entry in the object dictionary is defined by:

- Index, the 16-bit address of the object in the dictionary
- Object type, such as an array, record, or simple variable
- Name, a string describing the entry
- Type, gives the datatype of the variable (or the datatype of all variables of an array)
- Attribute, which gives information on the access rights for this entry, this can be read/write (rw), read-only (ro) or write-only (wo)

The basic datatypes for object dictionary values such as booleans, integers and floats are defined in the standard, as well as composite datatypes such as strings, arrays and records. The composite datatypes can be subindexed with an 8-bit index; the value in subindex 0 of an array or record indicates the number of elements in the data structure, and is of type UNSIGNED8.

2.1 Supported formats

The currently supported file formats for specifying a node’s object dictionary are:

- EDS (standardized INI-file like format)
- DCF (same as EDS with bitrate and node ID specified)
- EPF (proprietary XML-format used by Inmotion Technologies)

2.2 Examples

The object dictionary file is normally provided when creating a node. Here is an example where the entire object dictionary gets printed out:
node = network.add_node(6, 'od.eds')
for obj in node.object_dictionary.values():
 print('0x%X: %s' % (obj.index, obj.name))
 if isinstance(obj, canopen.objectdictionary.Record):
 for subobj in obj.values():
 print(' %d: %s' % (subobj.subindex, subobj.name))

You can access the objects using either index/subindex or names:

device_name_obj = node.object_dictionary['ManufacturerDeviceName']
vendor_id_obj = node.object_dictionary[0x1018][1]

2.3 API

class canopen.ObjectDictionary
 Representation of the object dictionary as a Python dictionary.

 od[index]
 Return the object for the specified index (as int) or name (as string).

 iter(od)
 Return an iterator over the indexes from the object dictionary.

 index in od
 Return True if the index (as int) or name (as string) exists in the object dictionary.

 len(od)
 Return the number of objects in the object dictionary.

 values()
 Return a list of objects (records, arrays and variables).

 add_object(obj)
 Add object to the object dictionary.

 Parameters obj – Should be either one of Variable, Record, or Array.

 bitrate = None
 Default bitrate if specified by file

 get_variable(index, subindex=0)
 Get the variable object at specified index (and subindex if applicable).

 Returns Variable if found, else None

 Return type canopen.objectdictionary.Variable

 node_id = None
 Node ID if specified by file

class canopen.objectdictionary.Variable(name, index, subindex=0)
 Simple variable.

 len(var)
 Return the length of the variable data type in number of bits.

 var == other
 Return True if the variables have the same index and subindex.
access_type = None
Access type, should be “rw”, “ro”, “wo”, or “const”

add_bit_definition(name, bits)
Associate bit(s) with a string description.

Parameters
• name (str) – Name of bit(s)
• bits (list) – List of bits as integers

add_value_description(value, descr)
Associate a value with a string description.

Parameters
• value (int) – Value to describe
• desc (str) – Description of value

bit_definitions = None
Dictionary of bitfield definitions

data_type = None
Data type according to the standard as an int

default = None
Default value at start-up

description = None
Description of variable

factor = None
Factor between physical unit and integer value

index = None
16-bit address of the object in the dictionary

max = None
Maximum allowed value

min = None
Minimum allowed value

name = None
String representation of the variable

parent = None
The ObjectDictionary, Record or Array owning the variable

subindex = None
8-bit sub-index of the object in the dictionary

unit = None
Physical unit

value = None
The value of this variable stored in the object dictionary

value_descriptions = None
Dictionary of value descriptions

class canopen.objectdictionary.Record(name, index)
Groups multiple Variable objects using subindices.
record[subindex]
Return the *Variable* for the specified subindex (as int) or name (as string).

iter(record)
Return an iterator over the subindexes from the record.

subindex in record
Return *True* if the subindex (as int) or name (as string) exists in the record.

len(record)
Return the number of subindexes in the record.

record == other
Return *True* if the records have the same index.

values()
Return a list of *Variable* in the record.

add_member(variable)
Adds a *Variable* to the record.

description = ''
Description for the whole record

index = None
16-bit address of the record

name = None
Name of record

parent = None
The *ObjectDictionary* owning the record.

class canopen.objectdictionary.Array(name, index)
An array of *Variable* objects using subindices.
Actual length of array must be read from the node using SDO.

array[subindex]
Return the *Variable* for the specified subindex (as int) or name (as string). This will work for all subindexes between 1 and 255. If the requested subindex has not been specified in the object dictionary, it will be created dynamically from the first subindex and suffixing the name with an underscore + the subindex in hex format.

add_member(variable)
Adds a *Variable* to the record.

description = ''
Description for the whole array

index = None
16-bit address of the array

name = None
Name of array

parent = None
The *ObjectDictionary* owning the record.

exception canopen.ObjectDictionaryError
Unsupported operation with the current Object Dictionary.
2.3.1 Constants

canopen.objectdictionary.UNSIGNED8

canopen.objectdictionary.UNSIGNED16

canopen.objectdictionary.UNSIGNED32

canopen.objectdictionary.UNSIGNED64

canopen.objectdictionary.INTEGER8

canopen.objectdictionary.INTEGER16

canopen.objectdictionary.INTEGER32

canopen.objectdictionary.INTEGER64

canopen.objectdictionary.BOOLEAN

canopen.objectdictionary.REAL32

canopen.objectdictionary.REAL64

canopen.objectdictionary.VISIBLE_STRING

canopen.objectdictionary.OCTET_STRING

canopen.objectdictionary.UNICODE_STRING

canopen.objectdictionary.DOMAIN

canopen.objectdictionary.SIGNED_TYPES

canopen.objectdictionary.UNSIGNED_TYPES

canopen.objectdictionary.INTEGER_TYPES

canopen.objectdictionary.FLOAT_TYPES

canopen.objectdictionary.NUMBER_TYPES

canopen.objectdictionary.DATA_TYPES
Network management (NMT)

The NMT protocols are used to issue state machine change commands (e.g. to start and stop the devices), detect remote device bootups and error conditions.

The Module control protocol is used by the NMT master to change the state of the devices. The CAN-frame COB-ID of this protocol is always 0, meaning that it has a function code 0 and node ID 0, which means that every node in the network will process this message. The actual node ID, to which the command is meant to, is given in the data part of the message (at the second byte). This can also be 0, meaning that all the devices on the bus should go to the indicated state.

The Heartbeat protocol is used to monitor the nodes in the network and verify that they are alive. A heartbeat producer (usually a slave device) periodically sends a message with the binary function code of 1110 and its node ID (COB-ID = 0x700 + node ID). The data part of the frame contains a byte indicating the node status. The heartbeat consumer reads these messages.

CANopen devices are required to make the transition from the state Initializing to Pre-operational automatically during bootup. When this transition is made, a single heartbeat message is sent to the bus. This is the bootup protocol.

3.1 Examples

Access the NMT functionality using the `canopen.Node.nmt` attribute. Changing state can be done using the `state` attribute:

```python
node.nmt.state = 'OPERATIONAL'
# Same as sending NMT start
node.nmt.send_command(0x1)
```

You can also change state of all nodes simultaneously as a broadcast message:

```python
network.nmt.state = 'OPERATIONAL'
```

If the node transmits heartbeat messages, the `state` attribute gets automatically updated with current state:
Send NMT start to all nodes
network.send_message(0x0, [0x1, 0])
node.nmt.wait_for_heartbeat()
assert node.nmt.state == 'OPERATIONAL'

3.2 API

class canopen.nmt.NmtMaster(node_id)

 add_heartbeat_callback(callback)
 Add function to be called on heartbeat reception.

 Parameters callback – Function that should accept an NMT state as only argument.

 send_command(code)
 Send an NMT command code to the node.

 Parameters code (int) – NMT command code.

 start_node_guarding(period)
 Starts the node guarding mechanism.

 Parameters period (float) – Period (in seconds) at which the node guarding should be advertised to the slave node.

 stop_node_guarding()
 Stops the node guarding mechanism.

 timestamp = None
 Timestamp of last heartbeat message

 wait_for_bootup(timeout=10)
 Wait until a boot-up message is received.

 wait_for_heartbeat(timeout=10)
 Wait until a heartbeat message is received.

exception canopen.nmt.NmtError
 Some NMT operation failed.
The SDO protocol is used for setting and for reading values from the object dictionary of a remote device. The device whose object dictionary is accessed is the SDO server and the device accessing the remote device is the SDO client. The communication is always initiated by the SDO client. In CANopen terminology, communication is viewed from the SDO server, so that a read from an object dictionary results in an SDO upload and a write to a dictionary entry is an SDO download.

Because the object dictionary values can be larger than the eight bytes limit of a CAN frame, the SDO protocol implements segmentation and desegmentation of longer messages. Actually, there are two of these protocols: SDO download/upload and SDO Block download/upload. The SDO block transfer is a newer addition to standard, which allows large amounts of data to be transferred with slightly less protocol overhead.

The COB-IDs of the respective SDO transfer messages from client to server and server to client can be set in the object dictionary. Up to 128 SDO servers can be set up in the object dictionary at addresses 0x1200 - 0x127F. Similarly, the SDO client connections of the device can be configured with variables at 0x1280 - 0x12FF. However the pre-defined connection set defines an SDO channel which can be used even just after bootup (in the Pre-operational state) to configure the device. The COB-IDs of this channel are 0x600 + node ID for receiving and 0x580 + node ID for transmitting.

4.1 Examples

SDO objects can be accessed using the .sdo member which works like a Python dictionary. Indexes and subindexes can be identified by either name or number. The code below only creates objects, no messages are sent or received yet:

```python
# Complex records
command_all = node.sdo['ApplicationCommands']['CommandAll']
actual_speed = node.sdo['ApplicationStatus']['ActualSpeed']
control_mode = node.sdo['ApplicationSetupParameters']['RequestedControlMode']

# Simple variables
device_type = node.sdo[0x1000]
```

(continues on next page)
To actually read or write the variables, use the .raw, .phys, .desc, or .bits attributes:

```python
print("The device type is 0x%X" % device_type.raw)

# Using value descriptions instead of integers (if supported by OD)
control_mode.desc = 'Speed Mode'

# Set individual bit
command_all.bits[3] = 1

# Read and write physical values scaled by a factor (if supported by OD)
print("The actual speed is %f rpm" % actual_speed.phys)

# Iterate over arrays or records
for error in error_log.values():
 print("Error 0x%X was found in the log" % error.raw)
```

It is also possible to read and write to variables that are not in the Object Dictionary, but only using raw bytes:

```python
device_type_data = node.sdo.upload(0x1000, 0)
node.sdo.download(0x1017, 0, b'\x00\x00')
```

Variables can be opened as readable or writable file objects which can be useful when dealing with large amounts of data:

```python
# Open the Store EDS variable as a file like object
infile = node.sdo[0x1021].open('r', encoding='ascii')
# Open a file for writing to
outfile = open('out.eds', 'w', encoding='ascii')
# Iteratively read lines from node and write to file
outfile.writelines(infile)
# Clean-up
infile.close()
outfile.close()
```

Most APIs accepting file objects should also be able to accept this.

Block transfer can be used to effectively transfer large amounts of data if the server supports it. This is done through the file object interface:

```python
FIRMWARE_PATH = '/path/to/firmware.bin'
FILESIZE = os.path.getsize(FIRMWARE_PATH)
infile = open(FIRMWARE_PATH, 'rb')
outfile = node.sdo['Firmware'].open('wb', size=FILESIZE, block_transfer=True)

# Iteratively transfer data without having to read all into memory
while True:
 data = infile.read(1024)
 if not data:
 break
 outfile.write(data)
infile.close()
outfile.close()
```
Warning: Block transfer is still in experimental stage!

4.2 API

class `canopen.sdo.SdoClient(rx_cobid, tx_cobid, od)`

Handles communication with an SDO server.

Parameters

- `rx_cobid` *(int)* – COB-ID that the server receives on (usually 0x600 + node ID)
- `tx_cobid` *(int)* – COB-ID that the server responds with (usually 0x580 + node ID)
- `od` *(canopen.ObjectDictionary)* – Object Dictionary to use for communication

od

The `canopen.ObjectDictionary` associated with this object.

c[index]

Return the SDO object for the specified index (as int) or name (as string).

iter(c)

Return an iterator over the indexes from the object dictionary.

index in c

Return `True` if the index (as int) or name (as string) exists in the object dictionary.

len(c)

Return the number of indexes in the object dictionary.

values()

Return a list of objects (records, arrays and variables).

MAX_RETRIES = 1

Max number of request retries before raising error

PAUSE_BEFORE_SEND = 0.0

Seconds to wait before sending a request, for rate limiting

RESPONSE_TIMEOUT = 0.3

Max time in seconds to wait for response from server

abort(abort_code=134217728)

Abort current transfer.

download(index, subindex, data, force_segment=False)

May be called to make a write operation without an Object Dictionary.

Parameters

- `index` *(int)* – Index of object to write.
- `subindex` *(int)* – Sub-index of object to write.
- `data` *(bytes)* – Data to be written.
- `force_segment` *(bool)* – Force use of segmented transfer regardless of data size.

Raises

canopen Documentation, Release 0.10.0.dev1


```python
def open(index, subindex=0, mode='rb', encoding='ascii', buffering=1024, size=None, block_transfer=False, force_segment=False):
 Open the data stream as a file like object.
```

Parameters

- `index (int)` – Index of object to open.
- `subindex (int)` – Sub-index of object to open.
- `mode (str)` –

<table>
<thead>
<tr>
<th>Character</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>r</code></td>
<td>open for reading (default)</td>
</tr>
<tr>
<td><code>w</code></td>
<td>open for writing</td>
</tr>
<tr>
<td><code>b</code></td>
<td>binary mode (default)</td>
</tr>
<tr>
<td><code>t</code></td>
<td>text mode</td>
</tr>
</tbody>
</table>

- `encoding (str)` – The str name of the encoding used to decode or encode the file. This will only be used in text mode.
- `buffering (int)` – An optional integer used to set the buffering policy. Pass 0 to switch buffering off (only allowed in binary mode), 1 to select line buffering (only usable in text mode), and an integer > 1 to indicate the size in bytes of a fixed-size chunk buffer.
- `size (int)` – Size of data to that will be transmitted.
- `block_transfer (bool)` – If block transfer should be used.
- `force_segment (bool)` – Force use of segmented download regardless of data size.

Returns

A file like object.

```python
def upload(index, subindex):
 May be called to make a read operation without an Object Dictionary.
```

Parameters

- `index (int)` – Index of object to read.
- `subindex (int)` – Sub-index of object to read.

Returns

A data object.

Return type

`bytes`

Raises


```python
class canopen.sdo.SdoServer(rx_cobid, tx_cobid, node):
 Creates an SDO server.
```

Parameters

- `rx_cobid (int)` – COB-ID that the server receives on (usually 0x600 + node ID)
- `tx_cobid (int)` – COB-ID that the server responds with (usually 0x580 + node ID)
- `od (canopen.LocalNode)` – Node object owning the server
The `canopen.ObjectDictionary` associated with this object.

c[index]
Return the SDO object for the specified index (as int) or name (as string).

iter(c)
Return an iterator over the indexes from the object dictionary.

index in c
Return `True` if the index (as int) or name (as string) exists in the object dictionary.

len(c)
Return the number of indexes in the object dictionary.

values()
Return a list of objects (records, arrays and variables).

abort(abort_code=134217728)
Abort current transfer.

download(index, subindex, data, force_segment=False)
May be called to make a write operation without an Object Dictionary.

 Parameters

 • index (int) – Index of object to write.
 • subindex (int) – Sub-index of object to write.
 • data (bytes) – Data to be written.

upload(index, subindex)
May be called to make a read operation without an Object Dictionary.

 Parameters

 • index (int) – Index of object to read.
 • subindex (int) – Sub-index of object to read.

 Returns A data object.

 Return type bytes

class canopen.sdo.Variable(sdo_node, od)
Access object dictionary variable values using SDO protocol.

od
The `canopen.objectdictionary.Variable` associated with this object.

bits
Access bits using integers, slices, or bit descriptions.

data
Byte representation of the object as `bytes`.

desc
Converts to and from a description of the value as a string.

open(mode='rb', encoding='ascii', buffering=1024, size=None, block_transfer=False)
Open the data stream as a file like object.
Parameters

• **mode (str)** –

<table>
<thead>
<tr>
<th>Character</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>'r'</td>
<td>open for reading (default)</td>
</tr>
<tr>
<td>'w'</td>
<td>open for writing</td>
</tr>
<tr>
<td>'b'</td>
<td>binary mode (default)</td>
</tr>
<tr>
<td>'t'</td>
<td>text mode</td>
</tr>
</tbody>
</table>

• **encoding (str)** – The str name of the encoding used to decode or encode the file. This will only be used in text mode.

• **buffering (int)** – An optional integer used to set the buffering policy. Pass 0 to switch buffering off (only allowed in binary mode), 1 to select line buffering (only usable in text mode), and an integer > 1 to indicate the size in bytes of a fixed-size chunk buffer.

• **size (int)** – Size of data to that will be transmitted.

• **block_transfer (bool)** – If block transfer should be used.

Returns A file like object.

phys
Physical value scaled with some factor (defaults to 1).

On object dictionaries that support specifying a factor, this can be either a float or an int. Non integers will be passed as is.

raw
Raw representation of the object.

This table lists the translations between object dictionary data types and Python native data types.

<table>
<thead>
<tr>
<th>Data type</th>
<th>Python type</th>
</tr>
</thead>
<tbody>
<tr>
<td>BOOLEAN</td>
<td>bool</td>
</tr>
<tr>
<td>UNSIGNEDxx</td>
<td>int</td>
</tr>
<tr>
<td>INTEGERxx</td>
<td>int</td>
</tr>
<tr>
<td>REALxx</td>
<td>float</td>
</tr>
<tr>
<td>VISIBLE_STRING</td>
<td>str/unicode (Python 2)</td>
</tr>
<tr>
<td>UNICODE_STRING</td>
<td>str/unicode (Python 2)</td>
</tr>
<tr>
<td>OCTET_STRING</td>
<td>bytes</td>
</tr>
<tr>
<td>DOMAIN</td>
<td>bytes</td>
</tr>
</tbody>
</table>

Data types that this library does not handle yet must be read and written as bytes.

read (fmt='raw')
Alternative way of reading using a function instead of attributes.

May be useful for asynchronous reading.

Parameters fmt (str) –

How to return the value

• ‘raw’
• ’phys’
• ’desc’
Returns The value of the variable.

```python
write(value, fmt='raw')
```

Alternative way of writing using a function instead of attributes.

May be useful for asynchronous writing.

Parameters

- **fmt** *(str)*
 How to write the value

 - ‘raw’
 - ‘phys’
 - ’desc’

```python
class canopen.sdo.Record(sdo_node, od)
```

- **od**
 The `canopen.objectdictionary.Record` associated with this object.

```python
record[subindex]
```

Return the `canopen.sdo.Variable` for the specified subindex (as int) or name (as string).

```python
iter(record)
```

Return an iterator over the subindexes from the record.

```python
subindex in record
```

Return `True` if the subindex (as int) or name (as string) exists in the record.

```python
len(record)
```

Return the number of subindexes in the record.

```python
values()
```

Return a list of `canopen.sdo.Variable` in the record.

```python
class canopen.sdo.Array(sdo_node, od)
```

- **od**
 The `canopen.objectdictionary.Array` associated with this object.

```python
array[subindex]
```

Return the `canopen.sdo.Variable` for the specified subindex (as int) or name (as string).

```python
iter(array)
```

Return an iterator over the subindexes from the array. This will make a SDO read operation on subindex 0 in order to get the actual length of the array.

```python
subindex in array
```

Return `True` if the subindex (as int) or name (as string) exists in the array. This will make a SDO read operation on subindex 0 in order to get the actual length of the array.

```python
len(array)
```

Return the length of the array. This will make a SDO read operation on subindex 0.

```python
values()
```

Return a list of `canopen.sdo.Variable` in the array. This will make a SDO read operation on subindex 0 in order to get the actual length of the array.

exception `canopen.SdoAbortedError(code)`
Bases: `canopen.sdo.exceptions.SdoError`

4.2. API
SDO abort exception.

code = None
 Abort code

exception canopen.SdoCommunicationError
 Bases: canopen.sdo.exceptions.SdoError
 No or unexpected response from slave.
CHAPTER 5

Process Data Object (PDO)

The Process Data Object protocol is used to process real time data among various nodes. You can transfer up to 8 bytes (64 bits) of data per one PDO either from or to the device. One PDO can contain multiple object dictionary entries and the objects within one PDO are configurable using the mapping and parameter object dictionary entries.

There are two kinds of PDOS: transmit and receive PDOS (TPDO and RPDO). The former is for data coming from the device and the latter is for data going to the device; that is, with RPDO you can send data to the device and with TPDO you can read data from the device. In the pre-defined connection set there are identifiers for four (4) TPDOs and four (4) RPDOs available. With configuration 512 PDOS are possible.

PDOS can be sent synchronously or asynchronously. Synchronous PDOS are sent after the SYNC message whereas asynchronous messages are sent after internal or external trigger. For example, you can make a request to a device to transmit TPDO that contains data you need by sending an empty TPDO with the RTR flag (if the device is configured to accept TPDO requests).

With RPDOs you can, for example, start two devices simultaneously. You only need to map the same RPDO into two or more different devices and make sure those RPDOs are mapped with the same COB-ID.

5.1 Examples

A `canopen.RemoteNode` has `canopen.RemoteNode.rpdo` and `canopen.RemoteNode.tpdo` attributes that can be used to interact with the node using PDOS. These can be subindexed to specify which map to use (first map starts at 1, not 0):

```python
# Read current PDO configuration
node.tpdo.read()
node.rpdo.read()

# Do some changes to TPDO4 and RPDO4
node.tpdo[4].clear()
node.tpdo[4].add_variable('Application Status', 'Status All')
node.tpdo[4].add_variable('Application Status', 'Actual Speed')
node.tpdo[4].trans_type = 254
```

(continues on next page)
node.tpdo[4].event_timer = 10
node.tpdo[4].enabled = True

node.rpdo[4].clear()
node.rpdo[4].add_variable('Application Commands', 'Command All')
node.rpdo[4].add_variable('Application Commands', 'Command Speed')
node.rpdo[4].enabled = True

Save new configuration (node must be in pre-operational)
node.nmt.state = 'PRE-OPERATIONAL'
node.tpdo.save()
node.rpdo.save()

Start RPDO4 with an interval of 100 ms
node.rpdo[4]['Application Commands.Command Speed'].phys = 1000
node.rpdo[4].start(0.1)
node.nmt.state = 'OPERATIONAL'

Read 50 values of speed and save to a file
with open('output.txt', 'w') as f:
 for i in range(50):
 node.tpdo[4].wait_for_reception()
 speed = node.tpdo['Application Status.Actual Speed'].phys
 f.write('%s
' % speed)

Using a callback to asynchronously receive values
Do not do any blocking operations here!
def print_speed(message):
 print('$$s received' % message.name)
 for var in message:
 print('$$s = $$d' % (var.name, var.raw))

node.tpdo[4].add_callback(print_speed)
time.sleep(5)

Stop transmission of RxPDO
node.rpdo[4].stop()

5.2 API

class canopen.pdo.PdoBase
 Represents the base implementation for the PDO object.

 Parameters node (object) – Parent object associated with this PDO instance

 pdo [no]
 Return the canopen.pdo.Map for the specified map number. First map starts at 1.

 iter(pdo)
 Return an iterator of the available map numbers.

 len(pdo)
 Return the number of supported maps.

 export (filename)
 Export current configuration to a database file.
Parameters `filename (str)` – Filename to save to (e.g. DBC, DBF, ARXML, KCD etc)

Returns The CanMatrix object created

Return type `canmatrix.canmatrix.CanMatrix`

`read()`
Read PDO configuration from node using SDO.

`save()`
Save PDO configuration to node using SDO.

`stop()`
Stop all running tasks.

class `canopen.pdo.Map (pdo_node, com_record, map_array)`
One message which can have up to 8 bytes of variables mapped.

`map[name]`
Return the `canopen.pdo.Variable` for the variable specified as "Group.Variable" or "Variable" or as a position starting at 0.

`iter(map)`
Return an iterator of the `canopen.pdo.Variable` entries in the map.

`len(map)`
Return the number of variables in the map.

`add_callback (callback)`
Add a callback which will be called on receive.

Parameters `callback` – The function to call which must take one argument of a `Map`.

`add_variable (index, subindex=0, length=None)`
Add a variable from object dictionary as the next entry.

Parameters

• `index (str or int)` – Index of variable as name or number

• `subindex (str or int)` – Sub-index of variable as name or number

• `length (int)` – Size of data in number of bits

Returns Variable that was added

Return type `canopen.pdo.Variable`

`clear()`
Clear all variables from this map.

`cob_id = None`
COB-ID for this PDO

`data = None`
Current message data

`enabled = None`
If this map is valid

`event_timer = None`
Event timer (optional) (in ms)

`inhibit_time = None`
Inhibit Time (optional) (in 100us)
map = None
List of variables mapped to this PDO

name
A descriptive name of the PDO.

Examples:
- TxPDO1_node4
- RxPDO4_node1
- Unknown

period = None
Period of receive message transmission in seconds

predefined_cob_id = None
Default COB-ID if this PDO is part of the pre-defined connection set

read()
Read PDO configuration for this map using SDO.

remote_request()
Send a remote request for the transmit PDO. Silently ignore if not allowed.

rtr_allowed = None
Is the remote transmit request (RTR) allowed for this PDO

save()
Save PDO configuration for this map using SDO.

start(period=None)
Start periodic transmission of message in a background thread.

Parameters period (float) – Transmission period in seconds

stop()
Stop transmission.

sync_start_value = None
Ignores SYNC objects up to this SYNC counter value (optional)

timestamp = None
Timestamp of last received message

trans_type = None
Transmission type (0-255)

transmit()
Transmit the message once.

update()
Update periodic message with new data.

wait_for_reception(timeout=10)
Wait for the next transmit PDO.

Parameters timeout (float) – Max time to wait in seconds.

Returns Timestamp of message received or None if timeout.

Return type float

class canopen.pdo.Variable(od)
One object dictionary variable mapped to a PDO.
od
 The `canopen.objectdictionary.Variable` associated with this object.

bits
 Access bits using integers, slices, or bit descriptions.

data
 Byte representation of the object as `bytes`.

desc
 Converts to and from a description of the value as a string.

get_data()
 Reads the PDO variable from the last received message.

 Returns: Variable value as `bytes`
 Return type: `bytes`

offset = None
 Location of variable in the message in bits

pdo_parent = None
 PDO object that is associated with this Variable Object

phys
 Physical value scaled with some factor (defaults to 1).
 On object dictionaries that support specifying a factor, this can be either a `float` or an `int`. Non integers will be passed as is.

raw
 Raw representation of the object.

 This table lists the translations between object dictionary data types and Python native data types.

<table>
<thead>
<tr>
<th>Data type</th>
<th>Python type</th>
</tr>
</thead>
<tbody>
<tr>
<td>BOOLEAN</td>
<td><code>bool</code></td>
</tr>
<tr>
<td>UNSIGNEDxx</td>
<td><code>int</code></td>
</tr>
<tr>
<td>INTEGERxx</td>
<td><code>int</code></td>
</tr>
<tr>
<td>REALxx</td>
<td><code>float</code></td>
</tr>
<tr>
<td>VISIBLE_STRING</td>
<td><code>str/unicode</code> (Python 2)</td>
</tr>
<tr>
<td>UNICODE_STRING</td>
<td><code>str/unicode</code> (Python 2)</td>
</tr>
<tr>
<td>OCTET_STRING</td>
<td><code>bytes</code></td>
</tr>
<tr>
<td>DOMAIN</td>
<td><code>bytes</code></td>
</tr>
</tbody>
</table>

Data types that this library does not handle yet must be read and written as `bytes`.

read (`fmt='raw'`)
 Alternative way of reading using a function instead of attributes.
 May be useful for asynchronous reading.

 Parameters: `fmt (str)`

 How to return the value
 • `raw`
 • `phys`
 • `desc`
Returns The value of the variable.

```python
set_data(data)
```
Set for the given variable the PDO data.

Parameters `data` *(bytes)* – Value for the PDO variable in the PDO message as `bytes`.

```python
write(value, fmt='raw')
```
Alternative way of writing using a function instead of attributes.

May be useful for asynchronous writing.

Parameters `fmt` *(str)* –

How to write the value

- 'raw'
- 'phys'
- 'desc'
Synchronization Object (SYNC)

The Sync-Producer provides the synchronization-signal for the Sync-Consumer. When the Sync-Consumer receive the signal they start carrying out their synchronous tasks.

In general, the fixing of the transmission time of synchronous PDO messages coupled with the periodicity of transmission of the Sync Object guarantees that sensor devices may arrange to sample process variables and that actuator devices may apply their actuation in a coordinated fashion.

The identifier of the Sync Object is available at index 1005h.

6.1 Examples

Use the `canopen.Network.sync` attribute to start and stop the SYNC message:

```python
# Transmit every 10 ms
network.sync.start(0.01)

network.sync.stop()
```

6.2 API

```python
class canopen.sync.SyncProducer(network)
 Transmits a SYNC message periodically.

cob_id = 128
 COB-ID of the SYNC message

start(period=None)
 Start periodic transmission of SYNC message in a background thread.

 Parameters period (float) – Period of SYNC message in seconds.
```
stop()
Stop periodic transmission of SYNC message.

transmit(count=None)
Send out a SYNC message once.

Parameters count (int) – Counter to add in message.
Emergency messages are triggered by the occurrence of a device internal fatal error situation and are transmitted from the concerned application device to the other devices with high priority. This makes them suitable for interrupt type error alerts. An Emergency Telegram may be sent only once per 'error event', i.e. the emergency messages must not be repeated. As long as no new errors occur on a device no further emergency message must be sent. By means of CANopen Communication Profile defined emergency error codes, the error register and device specific additional information are specified in the device profiles.

7.1 Examples

To list the currently active emergencies for a particular node, one can use the .active attribute which is a list of canopen.emcy.EmcyError objects:

```python
active_codes = [emcy.code for emcy in node.emcy.active]
all_codes = [emcy.code for emcy in node.emcy.log]
```

The canopen.emcy.EmcyError objects are actually exceptions so that they can be easily raised if that’s what you want:

```python
if node.emcy.active:
 raise node.emcy.active[-1]
```

7.2 API

```python
class canopen.emcy.EmcyConsumer

 active = None
 Only active EMCYs. Will be cleared on Error Reset
```
add_callback (callback)
Get notified on EMCY messages from this node.

Parameters

- **callback** – Callable which must take one argument of an *EmcyError* instance.

log = None
Log of all received EMCYs for this node

reset()
Reset log and active lists.

wait (emcy_code=None, timeout=10)
Wait for a new EMCY to arrive.

Parameters

- **emcy_code** (int) – EMCY code to wait for
- **timeout** (float) – Max time in seconds to wait

Returns The EMCY exception object or None if timeout

Return type *canopen.emcy.EmcyError*

def exception canopen.emcy.EmcyError (code, register, data, timestamp)
EMCY exception.

code = None
EMCY code

data = None
Vendor specific data

register = None
Error register

timestamp = None
Timestamp of message
Time Stamp Object (TIME)

Usually the Time-Stamp object represents an absolute time in milliseconds after midnight and the number of days since January 1, 1984. This is a bit sequence of length 48 (6 bytes).

8.1 API

class canopen.timestamp.TimeProducer(network)
 Produces timestamp objects.

 cob_id = 256
 COB-ID of the SYNC message

 transmit(timestamp=None)
 Send out the TIME message once.

 Parameters timestamp (float) – Optional Unix timestamp to use, otherwise the current time is used.
The LSS protocol is used to change the node id and baud rate of the target CANOpen device (slave). To change these values, configuration state should be set first by master. Then modify the node id and the baud rate. There are two options to switch from waiting state to configuration state. One is to switch all the slave at once, the other way is to switch only one slave. The former can be used to set baud rate for all the slaves. The latter can be used to change node id one by one.

Once you finished the setting, the values should be saved to non-volatile memory. Finally, you can switch to LSS waiting state.

Note: Some method and constance names are changed:

<table>
<thead>
<tr>
<th>Old Name</th>
<th>New Name</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>send_switch_mode_global()</code></td>
<td><code>send_switch_state_global()</code></td>
</tr>
<tr>
<td><code>network.lss.CONFIGURATION_MODE</code></td>
<td><code>network.lss.CONFIGURATION_STATE</code></td>
</tr>
<tr>
<td><code>network.lss.NORMAL_MODE</code></td>
<td><code>network.lss.WAITING_STATE</code></td>
</tr>
</tbody>
</table>

You can still use the old name, but please use the new names.

Note: Fastscan is supported from v0.8.0. LSS identify slave service is not implemented.

9.1 Examples

Switch all the slave into CONFIGURATION state. There is no response for the mesage.

```python
network.lss.send_switch_state_global(network.lss.CONFIGURATION_STATE)
```

Or, you can call this method with 4 IDs if you want to switch only one slave:
vendorId = 0x00000022
productCode = 0x12345678
revisionNumber = 0x0000555
serialNumber = 0x00abcdef
ret_bool = network.lss.send_switch_state_selective(vendorId, productCode,
revisionNumber, serialNumber)

Or, you can run fastscan procedure

ret_bool, lss_id_list = network.lss.fast_scan()

Once one of sensors goes to CONFIGURATION state, you can read the current node id of the LSS slave:

node_id = network.lss.inquire_node_id()

Change the node id and baud rate:

network.lss.configure_node_id(node_id+1)
network.lss.configure_bit_timing(2)

This is the table for converting the argument index of bit timing into baud rate.

<table>
<thead>
<tr>
<th>idx</th>
<th>Baud rate</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1 MBit/sec</td>
</tr>
<tr>
<td>1</td>
<td>800 kBit/sec</td>
</tr>
<tr>
<td>2</td>
<td>500 kBit/sec</td>
</tr>
<tr>
<td>3</td>
<td>250 kBit/sec</td>
</tr>
<tr>
<td>4</td>
<td>125 kBit/sec</td>
</tr>
<tr>
<td>5</td>
<td>100 kBit/sec</td>
</tr>
<tr>
<td>6</td>
<td>50 kBit/sec</td>
</tr>
<tr>
<td>7</td>
<td>20 kBit/sec</td>
</tr>
<tr>
<td>8</td>
<td>10 kBit/sec</td>
</tr>
</tbody>
</table>

Save the configuration:

network.lss.store_configuration()

Finally, you can switch the state of the slave(s) from CONFIGURATION state to WAITING state:

network.lss.send_switch_state_global(network.lss.WAITING_STATE)

9.2 API

```python
class canopen.lss.LssMaster
 The Master of Layer Setting Services
 
 RESPONSE_TIMEOUT = 0.5
 Max time in seconds to wait for response from server
 
 activate_bit_timing(chec Switch_delay_ms)
 Activate the bit timing.
```
Parameters `switch延迟_ms(uint16_t)` – The slave that receives this message waits for switch delay, then activate the bit timing. But it shouldn’t send any message until another switch delay is elapsed.

`configure_bit_timing(new_bit_timing)`
Set the bit timing.

Parameters `new_bit_timing(int)` – bit timing index. 0: 1 MBit/sec, 1: 800 kBit/sec, 2: 500 kBit/sec, 3: 250 kBit/sec, 4: 125 kBit/sec, 5: 100 kBit/sec, 6: 50 kBit/sec, 7: 20 kBit/sec, 8: 10 kBit/sec

`configure_node_id(new_node_id)`
Set the node id

Parameters `new_node_id(int)` – new node id to set

`fast_scan()`
This command sends a series of fastscan message to find unconfigured slave with lowest number of LSS identities

Returns True if a slave is found. False if there is no candidate. list is the LSS identities [vendor_id, product_code, revision_number, serial_number]

Return type bool, list

`inquire_lss_address(req_cs)`
Read the part of LSS address. VENDOR_ID, PRODUCT_CODE, REVISION_NUMBER, or SERIAL_NUMBER

Parameters `req_cs(int)` – command specifier for request

Returns part of LSS address

Return type int

`inquire_node_id()`
Read the node id. CANopen node id must be within the range from 1 to 127.

Returns node id. 0 means it is not read by LSS protocol

Return type int

`send_identify_remote_slave(vendorId, productCode, revisionNumberLow, revisionNumberHigh, serialNumberLow, serialNumberHigh)`
This command sends the range of LSS address to find the slave nodes in the specified range

Parameters
- `vendorId(int)` –
- `productCode(int)` –
- `revisionNumberLow(int)` –
- `revisionNumberHigh(int)` –
- `serialNumberLow(int)` –
- `serialNumberHigh(int)` –

Returns True if any slave responds. False if there is no response.

Return type bool
send_switch_mode_global (mode)
obsolete

send_switch_state_global (mode)
switch mode to CONFIGURATION_STATE or WAITING_STATE in the all slaves on CAN bus. There is no reply for this request

Parameters mode (int) – CONFIGURATION_STATE or WAITING_STATE

send_switch_state_selective (vendorId, productCode, revisionNumber, serialNumber)
switch mode from WAITING_STATE to CONFIGURATION_STATE only if 128bits LSS address matches with the arguments. It sends 4 messages for each argument. Then wait the response from the slave. There will be no response if there is no matching slave

Parameters
- vendorId (int) – object index 0x1018 subindex 1
- productCode (int) – object index 0x1018 subindex 2
- revisionNumber (int) – object index 0x1018 subindex 3
- serialNumber (int) – object index 0x1018 subindex 4

Returns True if any slave responds. False if there is no response.

Return type bool

store_configuration ()
Store node id and baud rate.

class canopen.lss.LssError
Bases: exceptions.Exception

Some LSS operation failed.
Sometimes you need to use this library together with some existing code base or you have CAN drivers not supported by python-can. This chapter will cover some use cases.

10.1 Re-using a bus

If you need to interact with the CAN-bus outside of this library too and you want to use the same python-can Bus instance, you need to tell the Network which Bus to use and also add the `canopen.network.MessageListener` to your existing `can.Notifier`.

Here is a short example:

```python
import canopen
import can

# A Bus instance created outside
bus = can.interface.Bus()

network = canopen.Network()
# Associate the bus with the network
network.bus = bus

# Add your list of can.Listener with the network’s
listeners = [can.Printer()] + network.listeners
# Start the notifier
notifier = can.Notifier(bus, listeners, 0.5)
```

10.2 Using a custom backend

If the python-can package does not have support for your CAN interface then you need to create a sub-class of `canopen.Network` and provide your own means of sending messages. You also need to feed incoming messages
in a background thread to `canopen.Network.notify()`.

Here is an example:

```python
import canopen

class CustomNetwork(canopen.Network):
 def connect(self, *args, **kwargs):
 # Optionally use this to start communication with CAN
 pass

 def disconnect(self):
 # Optionally use this to stop communication
 pass

 def send_message(self, can_id, data, remote=False):
 # Send the message with the 11-bit can_id and data which might be
 # a bytearray or list of integers.
 # if remote is True then it should be sent as an RTR.
 pass

network = CustomNetwork()

# Should be done in a thread but here we notify the network for
# demonstration purposes only
network.notify(0x701, bytearray([0x05]), time.time())
```
On top of the standard CANopen functionality which includes the DS301 application layer there can be additional profiles specifically for certain applications.

11.1 CiA 402 CANopen device profile for motion controllers and drives

This device profile has a control state machine for controlling the behaviour of the drive. Therefore one needs to instantiate a node with the `Node402` class.

Create a node with `Node402`:

```python
import canopen
from canopen.profiles.p402 import Node402

some_node = canopen.Node402(3, 'someprofile.eds')
network = canopen.Network()
network.add_node(some_node)
```

11.1.1 The Power State Machine

The `PowerStateMachine` class provides the means of controlling the states of this state machine. The static method `onPDO1_callback()` is added to the TPDO1 callback.

State changes can be controlled by writing a specific value to register 0x6040, which is called the “Controlword”. The current status can be read from the device by reading the register 0x6041, which is called the “Statusword”. Changes in state can only be done in the ‘OPERATIONAL’ state of the NmtMaster.

TPDO1 needs to be set up correctly. For this, run the the `Node402.setup_402_state_machine()` method. Note that this setup routine will change only TPDO1 and automatically go to the ‘OPERATIONAL’ state of the NmtMaster:
run the setup routine for TPDO1 and it's callback
some_node.setup_402_state_machine()

Write Controlword and read Statusword:

```python
# command to go to 'READY TO SWITCH ON' from 'NOT READY TO SWITCH ON' or 'SWITCHED ON'
some_node.sdo[0x6040].raw = 0x06

# Read the state of the Statusword
some_node.sdo[0x6041].raw
```

During operation the state can change to states which cannot be commanded by the Controlword, for example a ‘FAULT’ state. Therefore the PowerStateMachine class (in similarity to the NmtMaster class) automatically monitors state changes of the Statusword which is sent by TPDO1. The available callback on the TPDO1 will then extract the information and mirror the state change in the Node402.powerstate_402 attribute.

Similar to the NmtMaster class, the states of the Node402 class _state attribute can be read and set (command) by a string:

```python
# command a state (an SDO message will be called)
some_node.powerstate_402.state = 'SWITCHED ON'
# read the current state
some_node.powerstate_402.state = 'SWITCHED ON'
```

Available states:
- ‘NOT READY TO SWITCH ON’
- ‘SWITCH ON DISABLED’
- ‘READY TO SWITCH ON’
- ‘SWITCHED ON’
- ‘OPERATION ENABLED’
- ‘FAULT’
- ‘FAULT REACTION ACTIVE’
- ‘QUICK STOP ACTIVE’

Available commands
- ‘SWITCH ON DISABLED’
- ‘DISABLE VOLTAGE’
- ‘READY TO SWITCH ON’
- ‘SWITCHED ON’
- ‘OPERATION ENABLED’
- ‘QUICK STOP ACTIVE’
A
abort() (canopen.sdo.SdoClient method), 21
abort() (canopen.sdo.SdoServer method), 23
access_type (canopen.objectdictionary.Variable attribute), 12
activate_bit_timing() (canopen.lss.LssMaster method), 40
active (canopen.emcy.EmcyConsumer attribute), 35
active (canopen.network.NodeScanner attribute), 8
add_bit_definition() (canopen.objectdictionary.Variable method), 13
add_callback() (canopen.emcy.EmcyConsumer method), 35
add_callback() (canopen.pdo.Map method), 29
add_hearbeat_callback() (canopen.nmt.NmtMaster method), 18
add_member() (canopen.objectdictionary.Array method), 14
add_member() (canopen.objectdictionary.Record method), 14
add_node() (canopen.Network method), 4
add_object() (canopen.ObjectDictionary method), 12
add_sdo() (canopen.RemoteNode method), 7
add_value_description() (canopen.objectdictionary.Variable method), 13
add_variable() (canopen.pdo.Map method), 29
Array (class in canopen.objectdictionary), 14
Array (class in canopen.sdo), 25

B
bit_definitions (canopen.objectdictionary.Variable attribute), 13
bitrate (canopen.ObjectDictionary attribute), 12
bits (canopen.pdo.Variable attribute), 31
bits (canopen.sdo.Variable attribute), 23
bus (canopen.Network attribute), 5

C
canopen.objectdictionary.BOOLEAN (built-in variable), 15
canopen.objectdictionary.DATA_TYPES (built-in variable), 15
canopen.objectdictionary.DOMAIN (built-in variable), 15
canopen.objectdictionary.FLOAT_TYPES (built-in variable), 15
canopen.objectdictionary.INTEGER16 (built-in variable), 15
canopen.objectdictionary.INTEGER32 (built-in variable), 15
canopen.objectdictionary.INTEGER64 (built-in variable), 15
canopen.objectdictionary.INTEGER8 (built-in variable), 15
canopen.objectdictionary.INTEGER_TYPES (built-in variable), 15
canopen.objectdictionary.NUMBER_TYPES (built-in variable), 15
canopen.objectdictionary.OCTET_STRING (built-in variable), 15
canopen.objectdictionary.REAL32 (built-in variable), 15
canopen.objectdictionary.REAL64 (built-in variable), 15
canopen.objectdictionary.REAL8 (built-in variable), 15
canopen.objectdictionary.SIGNED_TYPES (built-in variable), 15
canopen.objectdictionary.UNICODE_STRING (built-in variable), 15
canopen.objectdictionary.UNSIGNED16 (built-in variable), 15
canopen.objectdictionary.UNSIGNED32 (built-in variable), 15
canopen.objectdictionary.UNSIGNED64 (built-in variable), 15
canopen.objectdictionary.UNSIGNED8 (built-in variable), 15
canopen.objectdictionary.UNSIGNED_TYPES (built-in variable), 15
canopen.objectdictionary.VISIBLE_STRING (built-in variable), 15
check() (canopen.Network method), 5
clear() (canopen.pdo.Map method), 29
cob_id (canopen.pdo.Map attribute), 29
cob_id (canopen.sync.SyncProducer attribute), 33
cob_id (canopen.timestamp.TimeProducer attribute), 37
code (canopen.emcy.EmcyError attribute), 36
code (canopen.SdoAbortedError attribute), 26
configure_bit_timing() (canopen.lss.LssMaster method), 41
configure_node_id() (canopen.lss.LssMaster method), 41
connect() (canopen.Network method), 5
create_node() (canopen.Network method), 5
curtis_hack (canopen.RemoteNode attribute), 7

data (canopen.emcy.EmcyError attribute), 36
data (canopen.pdo.Map attribute), 29
data (canopen.pdo.Variable attribute), 31
data (canopen.sdo.Variable attribute), 23
data_type (canopen.objectdictionary.Variable attribute), 13
default (canopen.objectdictionary.Variable attribute), 13
desc (canopen.pdo.Variable attribute), 31
desc (canopen.sdo.Variable attribute), 23
description (canopen.objectdictionary.Array attribute), 14
description (canopen.objectdictionary.Record attribute), 14
description (canopen.objectdictionary.Variable attribute), 13
disconnect() (canopen.Network method), 5
download() (canopen.sdo.SdoClient method), 21
download() (canopen.sdo.SdoServer method), 23

demy (canopen.RemoteNode attribute), 7
EmcyConsumer (class in canopen.emcy), 35
EmcyError, 36
enabled (canopen.pdo.Map attribute), 29
event_timer (canopen.pdo.Map attribute), 29
export() (canopen.pdo.PdoBase method), 28

factor (canopen.objectdictionary.Variable attribute), 13
fast_scan() (canopen.lss.LssMaster method), 41

g
get_data() (canopen.pdo.Variable method), 31
get_variable() (canopen.ObjectDictionary method), 12

i
id (canopen.LocalNode attribute), 8
id (canopen.RemoteNode attribute), 6
index (canopen.objectdictionary.Array attribute), 14
index (canopen.objectdictionary.Record attribute), 14
index (canopen.objectdictionary.Variable attribute), 13
inhibit_time (canopen.pdo.Map attribute), 29
inquire_iss_address() (canopen.lss.LssMaster method), 41
inquire_node_id() (canopen.lss.LssMaster method), 41

l
listeners (canopen.Network attribute), 5
load_configuration() (canopen.RemoteNode method), 7

LocalNode (class in canopen), 7
log (canopen.emcy.EmcyConsumer attribute), 36
LssError (class in canopen.lss), 42
LssMaster (class in canopen.lss), 40

m
map (canopen.pdo.Map attribute), 29
Map (class in canopen.pdo), 29
max (canopen.objectdictionary.Variable attribute), 13
MAX_RETRIES (canopen.sdo.SdoClient attribute), 21
MessageListener (class in canopen.network), 8
min (canopen.objectdictionary.Variable attribute), 13

n
name (canopen.objectdictionary.Array attribute), 14
name (canopen.objectdictionary.Record attribute), 14
name (canopen.objectdictionary.Variable attribute), 13
name (canopen.pdo.Map attribute), 30
network (canopen.LocalNode attribute), 8
network (canopen.RemoteNode attribute), 7
Network (class in canopen), 4
nmt (canopen.Network attribute), 4
nmt (canopen.RemoteNode attribute), 7
NmtError, 18
NmtMaster (class in canopen.nmt), 18
node_id (canopen.ObjectDictionary attribute), 12
nodes (canopen.network.NodeScanner attribute), 8
NodeScanner (class in canopen.network), 8
notify() (canopen.Network method), 5

o
object_dictionary (canopen.LocalNode attribute),
object_dictionary (canopen.RemoteNode attribute), 7
ObjectDictionary (class in canopen), 12
ObjectDictionaryError, 14
od (canopen pdo Variable attribute), 30
od (canopen.sdo.Array attribute), 25
od (canopen.sdo.Record attribute), 25
od (canopen.sdo.SdoClient attribute), 21
od (canopen.sdo.SdoServer attribute), 22
od (canopen.sdo.Variable attribute), 23
offset (canopen pdo Variable attribute), 31
open () (canopen.sdo.SdoClient method), 22
open () (canopen.sdo.Variable method), 23
P
parent (canopen.objectdictionary.Array attribute), 14
parent (canopen.objectdictionary.Record attribute), 14
parent (canopen.objectdictionary.Variable attribute), 13
PAUSE BEFORE SEND (canopen.sdo.SdoClient attribute), 21
pdo_parent (canopen pdo Variable attribute), 31
PdoBase (class in canopen pdo), 28
period (canopen pdo Map attribute), 30
PeriodicMessageTask (class in canopen network), 8
phys (canopen pdo Variable attribute), 31
phys (canopen.sdo.Variable attribute), 24
predefined_cob_id (canopen pdo.Map attribute), 30
R
raw (canopen pdo Variable attribute), 31
raw (canopen pdo.Variable attribute), 24
read () (canopen pdo.Map method), 30
read () (canopen pdo.PdoBase method), 29
read () (canopen pdo.Variable method), 31
read () (canopen.sdo.Variable method), 24
Record (class in canopen.objectdictionary), 13
Record (class in canopen.sdo), 25
register (canopen.emcy.EmcyError attribute), 36
remote_request () (canopen pdo.Map method), 30
RemoteNode (class in canopen), 6
reset () (canopen.emcy.EmcyConsumer method), 36
reset () (canopen.network.NodeScanner method), 8
RESPONSE_TIMEOUT (canopen.lss.LssMaster attribute), 40
RESPONSE_TIMEOUT (canopen.sdo.SdoClient attribute), 21
restore () (canopen.RemoteNode method), 7
rpdo (canopen.RemoteNode attribute), 7
rtr_allowed (canopen pdo.Map attribute), 30
S
save () (canopen pdo.Map method), 30
save () (canopen pdo.PdoBase method), 29
scanner (canopen.Network attribute), 5
sdo (canopen.LocalNode attribute), 8
sdo (canopen.RemoteNode attribute), 6
sdo_channels (canopen.RemoteNode attribute), 7
SdoAbortError, 25
SdoClient (class in canopen.sdo), 21
SdoCommunicationError, 26
SdoServer (class in canopen.sdo), 22
search () (canopen.network.NodeScanner method), 8
send_command () (canopen.nmt.NmtMaster method), 18
send_identify_remote_slave ()
(canopen.lss.LssMaster method), 41
send_message () (canopen.Network method), 5
send_periodic () (canopen.Network method), 6
send_switch_mode_global ()
(canopen.lss.LssMaster method), 41
send_switch_state_global ()
(canopen.lss.LssMaster method), 42
send_switch_state_selective ()
(canopen.lss.LssMaster method), 42
set_data () (canopen pdo.Variable method), 32
start () (canopen pdo.Map method), 30
start () (canopen sync.SyncProducer method), 33
start_node.guarding ()
(canopen.nmt.NmtMaster method), 18
stop ()
(canopen.network.PeriodicMessageTask method), 8
stop ()
(canopen pdo.Map method), 30
stop ()
(canopen pdo.PdoBase method), 29
stop ()
(canopen sync.SyncProducer method), 33
stop_node.guarding ()
(canopen nmt.NmtMaster method), 18
store ()
(canopen.RemoteNode method), 7
store_configuration ()
(canopen.lss.LssMaster method), 42
subindex
canopen.objectdictionary.Variable attribute), 13
Subscribe ()
(canopen.Network method), 6
sync
canopen.Network attribute), 4
sync_start_value
canopen pdo.Map attribute), 30
SyncProducer (class in canopen sync), 33
T
time
canopen.Network attribute), 4
TimeProducer (class in canopen.timestamp), 37
timestamp
canopen.emcy.EmcyError attribute), 36
timestamp
canopen.nmt.NmtMaster attribute), 18
timestamp
canopen pdo.Map attribute), 30
tpdo
canopen.RemoteNode attribute), 7
trans_type
canopen pdo.Map attribute), 30

Index 49
transmit() (canopenpdo.Map method), 30
transmit() (canopensync.SyncProducer method), 34
transmit() (canopentimestamp.TimeProducer method), 37

U
unit (canopenobjectdictionary.Variable attribute), 13
unsubscribe() (canopenNetwork method), 6
update() (canopenetwork.PeriodicMessageTask method), 8
update() (canopenpdo.Map method), 30
upload() (canopensdo.SdoClient method), 22
upload() (canopensdo.SdoServer method), 23

V
value (canopenobjectdictionary.Variable attribute), 13
value_descriptions (canopenobjectdictionary.Variable attribute), 13
values() (canopenNetwork method), 4
values() (canopenObjectDictionary method), 12
values() (canopenobjectdictionary.Record method), 14
values() (canopensdo.Array method), 25
values() (canopensdo.Record method), 25
values() (canopensdo.SdoClient method), 21
values() (canopensdo.SdoServer method), 23
Variable (class in canopenobjectdictionary), 12
Variable (class in canopenpdo), 30
Variable (class in canopensdo), 23

W
wait() (canopenemcy.EmcyConsumer method), 36
wait_for_bootup() (canopenNmt.NmtMaster method), 18
wait_for_heartbeat() (canopenNmt.NmtMaster method), 18
wait_for_reception() (canopenpdo.Map method), 30
write() (canopenpdo.Variable method), 32
write() (canopensdo.Variable method), 25