Каналы Последовательного Кода Cистем Управления Авиационным оборудованием

по ГОСТ18977-79 (ARINC-429).
Сергей Хвощ, Олег Елманов.
Дается краткий исторический обзор и излагаются принципы построения семейства Контроллеров последовательного кода (ПК) по ARINC-429 для контрольно-отладочных систем и бортового оборудования летательных аппаратов.

Введение.
Каналы ПК по ARINC-429 используются для передачи цифровых данных между элементами систем авиационной электроники. На бортах летательных аппаратов, гражданских и военных, до 75% цифрового межсистемного обмена приходится на каналы интерфейса ARINC-429, таким образом, этот интерфейс является основным «интеллектуальным» связующим звеном в системах авиаэлектроники.

С введением новых систем и аппаратов функции каналов ARINC-429 частично передаются на мультиплексные каналы на основе стандарта MIL-STD-1553B (ГОСТ 26765.52-87), но и на долю каналов ARINC-429 работы хватит еще на добрый десяток лет.

Стандарт ARINC-429 и его отечественные аналоги ГОСТ18977-79 и РТМ 1495-75, описывают вид, параметры сигналов, структуру кодов и протоколы сообщений.
В основу интерфейса заложен вид биполярного двухфазного сигнала (в специальной литературе описывается как RZ-код), передаваемого по бифилярной экранированной линии связи. Передача осуществляется на стандартизованных частотах (период-Т), 32-мя разрядными словами ПК, включающими адресную и информационную части, и 32-й разряд - бит контроля по четности (Sum). Слова разделяются обязательной «паузой» - отсутствием сигнала в линии в течении 4Т, которая определяет окончание слова ПК (см.рис.1).

[image: image1.png]

[image: image2.png]

[image: image3.png]

 1 1 0 0 1 0 0 1 0 0 1 1

Разряд 1 2 3 4 5 6 7 8 9. 31 32 1

 8-разрядный код Адреса Параметра Информационные разряды Sum Пауза 4Т

 32-х разрядное слово ПК по ARINC429
Рис. 1. Вид сигналов и структура слова последовательного кода по ARINC-429.

Интерфейс ARINC-429 иногда называют радиальным, т.к. в интерфейсе обычно к одному каналу подключен только один передатчик, а каждая принимающая система должна иметь свою радиальную физическую линию связи с этим передатчиком. Наличие в структуре кода 8-разрядной адресной части позволяет передавать в канале до 256 различных параметров. Адрес параметра, структура информационной части кода и протокол строго определяются стандартом.

Нет нужды описывать стандарт более подробно, поскольку интерфейс ARINC-429 специализированный и данная статья адресована, прежде всего, сведущим специалистам.
Основы построения Контроллеров интерфейса ARINC-429.

Авторы имеют более чем 20-летний опыт разработок в рассматриваемой области.

Классическая схема, реализующая один канал ПК ARINC-429 включает не менее 75-ти триггеров различного типа, что при построении 8-ми канального Контроллера, еще не в такие далекие времена, да еще на отечественной элементной базе, было не позволительной роскошью. Поэтому первые Контроллеры строились с многоканальными коммутаторами на входных каналах и минимальным количеством выходных каналов, работающих на несколько переключаемых передатчиков.

На рис.2 приведена классическая схема одноканального входного преобразователя ПК по ARINC-429, на входах его приемника может быть установлен аналоговый коммутатор на любое количество каналов, но в каждый момент времени «слушается» только один канал, информация других каналов безвозвратно теряется, что в системах реального времени (СРВ), особенно авиационных, не всегда допустимо.

Такой контроллер занимал значительные ресурсы времени центрального процессора (ЦП), о канальном процессоре тогда не могло быть и речи, и все равно не справлялся с задачей организации потоков информации в СРВ системах, так как доступ к каналам осуществлялся в режиме разделения во времени.

Рисунок 2. Пример построения схемы входного преобразователя ПК по ARINC-429.

В конце семидесятых годов в Соединенных Штатах фирмой HARRIS был разработан комплект БИС контроллера ARINC-429, включающий собственно БИС контроллера на два входных и один выходной канал ПК (HS3282) и ИС аналогового передатчика ПК (HS3182). Контроллер имел встроенные приемники ПК и FIFO выходного канала на 16 слов ПК, управление и обмен информацией с контроллером осуществлялся через специализированную шину портов-регистров контроллера и функциональные входы БИС. В дальнейшем за рубежом появлялись новые разработки, но в основе они повторяли первый контроллер фирмы HARRIS, с повышением интеграции компонентов обозначилась стандартная структура построения многоканального контроллера ARINC-429 с включением канального процессора и обменом с ЦП через ОЗУ двойного доступа (ДД) или в режиме прямого доступа (ПД). Но все эти достижения до последнего времени, по понятным причинам, были не доступны отечественным разработчикам, тем более что большинство зарубежных разработок имели военное применение.

Для решения этих же задач для нашей авиации выручал принцип «Голь на выдумки...» и в результате появлялись новые идеи и решения, которые подстраивались под скромные возможности советской отечественной радиоэлектронной промышленности.

Пионером и признанным лидером в этих разработках было Ленинградское ОКБ «Электроавтоматика», его разработки многоканальных контроллеров ПК по ГОСТ18977-79 для гражданской и военной авиации, основанные на авторских изобретениях, имели лучшие технические характеристики в отрасли.

В основе изобретений лежал известный принцип работы в режиме разделения во времени, но обработка канальной информации велась не на уровне слов ПК, как в коммутируемых устройствах, а на уровне бит информации, со скоростями достаточными для сканирования аппаратного или микрокомандного (МК) автомата по всем каналам за время минимального периода работы самого «быстрого» канала. Промежуточная информация: накопление кода и контроль ПК - буферизировалась в ОЗУ контроллера.

В последней разработке советского периода этого ОКБ , на плате 170x230 мм функционального модуля с шиной «Q-Bus» были реализованы 16 входных (слушающих) каналов (16R), из них 12 имели на входах коммутатор на два канала (т.е. всего каналов 28R), и один выходной канал (1Т) с тремя управляемыми передатчиками, общая пропускная способность по каналам ARINC-429 достигала значения 600 Кбит/сек.

К недостаткам разработок ОКБ «Электроавтоматика» следует отнести невозможность программной перенастройки частоты входных каналов ПК, которая «зашивалась» в МК ПЗУ при изготовлении модуля по версии разработчика.
Не был забыт в советское время и традиционный подход в решении повышения производительности контроллеров ARINC-429, а именно создание БИС контроллеров.

Из наиболее значительных разработок в этом направлении следует выделить разработку БИС контроллера 588ВГ8 на основе БМК образца 1985г. и разработку твердотельных ИС 1567АП1,АП2 приемников-передатчиков ПК по ГОСТ18977-79, выполненную в рамках кооперации нескольких предприятий Министерства Авиационной Промышленности под патронажем института НИИ АО г. Жуковский. Основным разработчиком схемы контроллера опять же были специалисты ОКБ «Электроавтоматика», БИС проектировалась и изготавливалась на основе БМК Минского НПО «Интеграл», а ИС приемопередатчиков ПК создавались Украинскими специалистами из ОКБ при ЗПЗ г. Запорожье.

В БИС контроллера удалось «втиснуть» три входных (3R) и один выходной (1Т) каналов ПК с выходом на шину «Q-Bus», контроллер поддерживал протокол прямого доступа к памяти процессора и адресный обмен в области портов внешних устройств (ВУ).

Перестройка не дала завершить начатое: опытные образцы ИС приемопередатчиков не обеспечивали заданные электрические параметры, БИС контроллера из-за прекращения финансирования не доведена до окончательной сертификации, и то и другое осталось за рубежом, хотя на опытных БИС контроллера в ОКБ «Русская Авионика» были разработаны и изготовлены летные образцы адаптеров ПК ARINC-429 конфигурации 6R/2T c коммутатором на 16 входов на одном из входных каналов (всего 21R) производительностью 800 Кбит/сек. с канальным процессором и выходом на 16-разрядную шину ISA.

Современное состояние в области разработки контроллеров ПК по ARINC-429.

Современное состояние отечественных разработок в любой области характеризуется в первую очередь отсутствием централизованного и устойчивого финансирования, полным разрушением системы кооперации и собственно низкой платежеспособностью заказчиков разработок и потенциальных потребителей произведенной продукции, а так же жесточайшей конкуренцией со стороны зарубежных производителей.

В рассматриваемой области разработок специализированной электроники ситуация при всех вышеперечисленных трудностях имеет и положительную сторону: рынок открыл отечественному разработчику доступ к новейшим компонентам и технологиям разработки, при этом импортные цены на конечный продукт спецэлектроники «не по карману» отечественному потребителю, следовательно открывается ниша для разработки и производства отечественной спецэлектроники на широком спектре импортных компонентов.

Но рынок требует нового подхода и в организации разработок: при полном отсутствии финансирования со стороны Государства на сцену выходит разработчик, способный в кратчайшие сроки, минимальными силами и дешево разработать, произвести и предложить на рынок необходимый продукт, готовый к употреблению. Разработкой занялись небольшие самостоятельные фирмы, всякие ЗАО, АОЗТ и пр., собранные из тех же специалистов ВПК, но готовых работать по новому.
В части разработки аппаратуры для интерфейса ARINC-429 такими фирмами стали ЗАО Санкт-Петербургская Электронная Компания «ЭЛКУС», производящая серию адаптеров ARINC-429 для контрольно-отладочных систем и выполняющая заказные разработки по этой тематике, и Северо-Западный филиал ОКБ «Русская Авионика», специализирующийся на производстве аппаратуры бортового применения.

Обе фирмы в своих разработках широко используют импортные компоненты. В силу специфики Советского Авиаприборостроения системы управления оборудованием, особенно бортового применения, в значительной степени отличались от зарубежных аналогов, и пока существует отечественная Авиация эти отличия будут сохраняться и впредь. Даже ГОСТовская интерпретация стандарта ARINC-429 в дополнение к частотам ПК 12кГц и 100кГц, ввела частоту 48 +/-12кГц, которая нашла широкое применение в отечественных системах, очевидно потому, что 12кГц - мало, а 100кГц - аппаратурно «дорого». Реализация канала ПК на этой частоте с применением импортных БИС контроллера типа HS3282 вызывает серьезные аппаратурные трудности, а построение контроллера ARINC-429 конфигурации 16R/8T в приемлемых габаритах вообще невозможно, к тому же импортные БИС контроллера ARINC-429 не стыкуются по сигналам с существующими отечественными приемниками-передатчиками ПК, что требует дополнительного оборудования. Полная реализация многоканального адаптера интерфейса ARINC-429 в части контроллера и приемо-передающего тракта на импортной элементной базе делает его не позволительно дорогим удовольствием. Выход один: на базе широко предлагаемого ассортимента сравнительно дешевых импортных ПЛИС строить собственные контроллеры с учетом отечественных требований к этому классу оборудования.

Обе фирмы при разработке своих контроллеров ARINC-429 используют БИС программируемой логики (ПЛ) фирмы ALTERA, которая предлагает наиболее широкий класс устройств ПЛ в сопровождении с пакетом САПР MAX+PLUS2» для разработки проектов.

Контроллеры каналов ARINC-429 построены на том же принципе по-канального сканирования аппаратного автомата на уровне бит информации. Схема контроллера, как правило, включает несколько БИС ПЛ, на которых строятся контроллеры ПК и шины ЦП, оперативное ЗУ и приемники-передатчики кодов ПК.

Бортовой специализированный адаптер ARINC-429 для 16-разрядной шины ISA фирмы ОКБ «Русская Авионика», разработки 1999 г., на плате 170х240 мм кассетного конструктива БМК включает канальный процессор, ПЗУ и ОЗУ общей емкостью 192К байт и имеет конфигурацию 16R/8T каналов ПК производительностью 2400 Кбит/cек. В адаптере любой или все каналы ПК могут работать на частоте ПК 100кГц, таких скоростных характеристик «по агентурным» данным не имеет ни один зарубежный аналог.

В С-Петербургской Электронной Компании «ЭЛКУС» за период 1997-99 годов разработаны и производятся целое семейство адаптеров ARINC-429 для контрольно-отладочной авиационной аппаратуры.

Первой разработкой компании был контроллер МРС429-1 конфигурации 4R/4T с производительностью 800 Кбит/сек., выполненный в стандартном конструктиве MicroPC для 8-разрядной шины ISA на трех БИС FLEX-логики фирмы ALTERA. Каждый канал имел буфер данных на одно слово ПК. При приеме ПК или готовности выдачи, контроллер формировал прерывание шине ISA. Обмен с ЦП, в том числе и настройка каналов на частоту ПК, осуществлялась через регистры контроллера в области портов шины ISA. Приемо-передающий тракт контроллера был выполнен на отечественных гибридных микросборках АП003, АП004.

Следующей разработкой компании был адаптер МРС429-2 конфигурации 8R/4T с производительностью 1000 Кбит/сек., выполненный в том же стандарте MicroPC 8-разрядной шины ISA. Его характеристики отличались не только количеством каналов, но прежде всего большей «интеллектуальностью» - контроллер имел буферное ОЗУ емкостью 32К байт, куда записывались и хранились принятые и выдаваемые данные слов ПК, в ОЗУ же располагались регистры управления каналов ПК для задания режимов приема-выдачи. Контроллер обеспечивал следующие режимы приема-выдачи ПК:

· программную настройку каналов на режим контроля четности и частоту приема-выдачи ПК;
· прием ПК по адресу параметра (АП), когда принятые данные записывались в буферную зону ОЗУ, закрепленную за каждым каналом, в соответствии с адресом АП принятого слова ПК, при приеме ПК с программно-заданным кодом АП, контроллер формировал прерывание шине ISA;

· прием ПК по счетчику слов (СС), когда принятые ПК записывались в ту же зону ОЗУ последовательно по мере поступления, при приеме программно-заданного количества слов формировалось прерывание шине ISA;

· выдача ПК, однократная или непрерывная, в режиме программного расписания (ПР), когда программно задается число слов ПК в кадре выдачи, а данные выдачи берутся из буферной зоны ОЗУ по адресу таблицы ПР, которая как и буфер данных располагается в зонах ОЗУ, закрепленных за каждым выходным каналом. Программное расписание задается пользователем при инициализации режима выдачи и ставит в соответствие значение номера слова выдачи - адресу ОЗУ, где хранится параметр выдачи, при выдаче программно-заданного количества слов ПК контроллер формирует прерывание шине ISA.

Обмен процессора с регистрами и ОЗУ контроллера осуществлялся через порты шины ISA контроллера. Приемники-передатчики ПК выполнены на прошедших проверку опытных образцах отечественных твердотельных ИС 1567АП1,АП2.

Практически полное прекращение производства приемников-передатчиков ПК ИС 1567АП1,АП2 вынудили компанию разработать программный аналог устройства МРС429-2 - адаптер РС429-2, выполненный в слотном конструктиве ISA PC-Card IBM PC AT с размерами платы 124х115 мм. Схемотехнические отличия заключались в новых схемах приемников-передатчиков ПК, которые выполнены с использованием аналоговых ИС и дискретных SMD-компонентов, схемные решения были любезно предоставлены ОКБ «Русская Авионика». Дискретные компоненты приемников-передатчиков не позволили «втиснуть» конфигурацию 8R4T в размер конструктива МicroPC.

В этот же период компанией по заказу были выполнены разработка и производство платы бортового контроллера ARINC-429 КДПК104 (PC104-429-1) конфигурации 8R/8T в конструктиве РС-104 для 16-разрядной шины ISA производительностью 1600 Кбит/сек. На плате размещались две БИС ПЛ MAX 7000S фирмы ALTERA, 16-разрядное ОЗУ емкостью 64 Кбайт и задающий генератор, приемники-передатчики ПК располагались на соседней стековой плате заказчика.
Программная модель контроллера КДПК отличается от программной модели устройств МРС(РС)429-2: при тех же режимах приема-выдачи ПК, и прием и выдача выполняются по инструкции таблицы программного расписания ОЗУ, составленной и записанной пользователем, код инструкции содержит исполнительный адрес ячейки ОЗУ, куда записать принятый код ПК или откуда взять код ПК выдачи, а так же битовые метки управления: метка прерывания, метка конца массива выдачи, метка переключения номера банка ОЗУ и т.п.

В 1999г. в Компании «ЭЛКУС» разрабатываются сразу три новых контроллера ARINC-429 с общими принципами подхода в части схемотехнических решений и программной модели, которые были частично отработаны при проектировании контроллера КДПК104, вот характеристики этих контроллеров:

Адаптер РС429-3-88, выполненный в слотном конструктиве ISA PC-Card IBM PC/AT с размерами платы 165х115 мм для 16-разрядной шины ISA, на Рис.3 приведен внешний вид платы адаптера.

· конфигурация 8R/8T(исполнения 8R/4T, 4R/4T) с производительность 1600(1200,800) Кбит/сек;

· четыре входных, четыре выходных РК с прерыванием по переключению одной из входных РК;

· 16-разрядное ОЗУ емкостью 64 Кбайт для таблиц ПР, кодов ПК и блоков управления каналами ПК;

Рис.3 Внешний вид платы адаптера РС429-3-88, пассивные SMD-компоненты приемников-передатчиков ПК

 расположены на обратной стороне платы.

Адаптеры РС104-429-62 и РС104-429-44, выполненные в конструктиве РС-104 для 16-разрядной шины ISA, на Рис.4 приведен внешний вид платы адаптера РС104-429-62.

· РС104-429-62 - конфигурация 6R/2T с производительность 800 Кбит/сек;

· РС104-429-44 - конфигурация 4R/4T с производительность 800 Кбит/сек;

· восемь входных, восемь выходных РК с прерыванием по переключению одной из входных РК;

· ОЗУ емкостью 32 Кбайт для таблиц ПР, кодов ПК и блоков управления работой каналов ПК;

Рис.4 Внешний вид платы адаптера РС104-429-62.

Во всех адаптерах осуществлен прием ПК по Адресу Параметра или Счетчику Слов с прерыванием по Адресу Параметра и выдача в режиме программного расписания с прерываниями по концу массива выдачи.

Схемы приемников-передатчиков ПК этих адаптеров выполнены на той же элементной базе, как и в адаптере РС429-2 с использованием SMD-компонентов, логическая часть вместо FLEX-логики выполнена на ПЛ MAX 7000S фирмы ALTERA, что позволило удешевить среднюю стоимость одного канала ARINC-429.

Все вышеперечисленные устройства, производимые Компанией «ЭЛКУС», при изготовлении проходят проверку на работоспособность в различных режимах работы по техническим условиям (ТУ), в т.ч. с реальной нагрузкой, проверка осуществляется в рамках тестового программного обеспечения (ПО), которое содержит так же пользовательские драйверы для DOS и WINDOWS приложений и примеры построения рабочих программ с использованием этих драйверов.

Перспективы в области разработки контроллеров ПК по ARINC-429.

Дальнейшие перспективы в области разработки адаптеров интерфейса ARINC429 бортового применения определяются, прежде всего, разработкой и появлением новых бортовых вычислительных систем, потребность в которых давно созрела, но их появление тормозится недостаточностью финансирования (мягко сказано), вследствие чего сроки разработок от бумаги до железа затягиваются, и иногда проекты устаревают раньше своего появления.

 В перспективных планах Электронной Компании «ЭЛКУС» основным направлением в области разработок адаптеров интерфейса ARINC429 является унифицированный подход в части схемотехнических решений и программной модели контроллеров ARINC-429, эти решения в основном отработаны в разработках последних контроллеров.

Другое направление связано с выбором типа шины ЦП и конструктива платы и соединителя. Основной шиной ЦП по-прежнему остается шина ISA8 в стандарте конструктива MicroPC и ISA16 в стандартах PC/104, слота IBM PC/AT и Европлаты 6U ЭВМ «Багет», намечается разработка контроллера ARINC-429 для шины VME в конструктиве Европлаты 3U.

В июле 2000г. будет запущен в производство новый адаптер в формате MicroPC для 8-разрядной шины ISA.

Прорабатываются варианты бортового адаптера ARINC-429 с канальным процессором на плате, который возьмет на себя часть задач ЦП и позволит организовать такие режимы работы как:

· Защита обмена с ЦП от «разрыва» кода ПК, связанная со 16-разрядным обменом при 32-разрядных кодах ПК.
· Выборка по заказу ЦП набора параметров приема, «сопровождение» приема меткой времени или интервала.
· Зануление параметра выдачи в ОЗУ после пересылки его в канал в циклической выдаче.
· Зануление параметра приема после передачи его в ЦП и т.п.
Далее в таблицах приведены краткие технические (и не технические - у.е.) характеристики адаптеров ПК по ARINC429, производимых Электронной Компанией «ЭЛКУС» и плат адаптеров ARINC429, находящихся или готовящихся к разработке:
Модификации исполнения изготавливаемых плат Адаптеров по ARINC429:
Адаптер
MPC429-1
PC429-2
PC429-3
PC104-429-62(A)
PC104-429-44

входных ПК
4R, 2R
8R, 4R
8R
8R
4R
6R
4R
2R
4R

выходных ПК
4T, 2T, 1T
4T
8T
4T
4T
2T
2T
2T
4T

Цена У.Е.

1800,1600
1350
1400
1250
1510

(1600)
1440

(1530)
1410

(1500)
1600

Основные характеристики изготавливаемых плат Адаптеров по ARINC429:

Адаптер

Характеристики
MPC429-1
PC429-2
PC429-3
PC104-429-2

Число каналов ПК (max)
4R/4T
8R/4T
8R/8T
6R/2T, 4R/4T

Приемники/передатчики ПК
АП004 / АП003
дискретные
дискретные
дискретные

Разовых Команд IN/OUT (max)
1 / 1
4 / 4
4 / 4
8 / 8

Шина ПЭВМ
ISA 8
ISA 8
ISA 16
ISA 16

Число адресов ВВ/прерываний
32 / 2
32 / 1
8 / 2
8 / 2

Буфер ПК (слов/канал)
1
два банка по 256
два банка по 256
два банка по 256

Емкость ОЗУ (Кбайт)
нет
32
64
32

Ток потребления +5В
<100mA
<150mA
<400mA
<350mA

Ток потребления минус 5В
-
<20mA
<20mA
нет / <20mA

Ток потребления +12B/ -12В
<200/200mA
<150/150mA
<150/150mA
120/120mA

Диапазон температур (С)
минус 10...+50

минус 40...+60
минус 10...+50
минус 10...+50 минус 40...+60
минус 10...+50 минус 40...+70

Внешний соединитель
Вилка DRB25
Розетка DHR44
Розетка DHR44
Вилка РС104

Габариты платы (мм)
125x124x18
160x110x15
165x115x15
90x96x13

Примечания:
1. В настоящий момент основным изделием из ряда адаптеров ПК ARINC429, производимых Электронной Компанией «ЭЛКУС» являются адаптеры РС429-3-88, РС104-429-2-62(А), РС104-429-2-44.

2. Изделия поставляются с паспортом (этикеткой) в комплекте с внешним соединителем, технической и программной документацией на дискете.

Основные характеристики разрабатываемых плат Адаптеров по ARINC429:

Адаптер
Шина ЦП/ОЗУ(Кбайт)
Конструктив
Каналов ARINC429
Каналов РК(In/Out)

MPC429-3
ISA8 / 32
MicroPC
6R / 2T или 4R / 4T
4 / 4

AR429-6U
ISA16 / 64
Евро-6U
16R / 8T
8 / 8

AR429-3U
VME / 32
Евро-3U
6R / 4T
4 / 4

С-Петербург, Май 2000 года.

E-mail elcus@pop.convey.ru,

 тел. 186-38-83, 186-38-80 (факс);

Web: http://www.elcus.ru

ЗАО Электронная Компания «ЭЛКУС» 198099, С-Петербург, Калинина 22.

+U

0 V

-U

Код

+U

0 V

-U

T

Фаза А

Фаза Б

ПК D(1..32)

D

Данные ПК

ПК

фаза А

Фаза Б

Приемник

ПК

Параллельный регистр

1 32

Сдвиговый регистр

1 32

C

Строб

Готовность

Данных

Схема контроля

четности ПК

Строб

Данные

Регистр

частоты ПК

Схема

формирования

Готовности

ПК

Счетчик Тактов ПК

0 5

Делитель

частоты

Счетчик

Паузы ПК

F

ГИ

ГИ -вход от Генератора Импульсов;

F-частота опроса паузы;

 D, C-выход данных, синхросигнала приемника;

6

