

If we insert the formulas for bandwidth into the spreadsheet, we can change values like bus width and clock rate and instantly see their effects on available bandwidth.

4.8 Design example: Alarm clock

Our first system design example will be an alarm clock. We use a microprocessor to read the clock's buttons and update the time display. Because we now have an understanding of I/O, we work through the steps of the methodology to go from a concept to a completed and tested system.

4.8.1 Requirements

The basic functions of an alarm clock are well understood and easy to enumerate. Figure 4.32 illustrates the front panel design for the alarm clock. The time is shown as four digits in 12-hour format; we use a light to distinguish between AM and PM. We use several buttons to set the clock time and alarm time. When we press the *hour* and *minute* buttons, we advance the hour and minute, respectively, by one. When setting the time, we must hold down the *set time* button while we hit the *hour* and *minute* buttons; the *set alarm* button works in a similar fashion. We turn the alarm on and off with the *alarm on* and *alarm off* buttons. When the alarm is activated, the *alarm ready* light is on. A separate speaker provides the audible alarm.

FIGURE 4.32

Front panel of the alarm clock.

We are now ready to create the requirements table:

Name	Alarm clock
Purpose	A 24-hour digital clock with a single alarm.
Inputs	Six pushbuttons: set time, set alarm, hour, minute, alarm on, alarm off.
Outputs	Four-digit, clock-style output. PM indicator light. Alarm ready light. Buzzer.
Functions	<p>Default mode: the display shows the current time. PM light is on from noon to midnight.</p> <p>Hour and minute buttons are used to advance time and alarm, respectively. Pressing one of these buttons increments the hour/minute once.</p> <p>Depress set time button: This button is held down while hour/minute buttons are pressed to set time. New time is automatically shown on display.</p> <p>Depress set alarm button: While this button is held down, display shifts to current alarm setting; depressing hour/minute buttons sets alarm value in a manner similar to setting time.</p> <p>Alarm on: puts clock in alarm-on state, causes clock to turn on buzzer when current time reaches alarm time, turns on alarm ready light.</p> <p>Alarm off: turns off buzzer, takes clock out of alarm-on state, turns off alarm ready light.</p>
Performance	Displays hours and minutes but not seconds. Should be accurate within the accuracy of a typical microprocessor clock signal. (Excessive accuracy may unreasonably drive up the cost of generating an accurate clock.)
Manufacturing cost	Consumer product range. Cost will be dominated by the microprocessor system, not the buttons or display.
Power	Powered by AC through a standard power supply.
Physical size and weight	Small enough to fit on a nightstand with expected weight for an alarm clock.

4.8.2 Specification

The basic function of the clock is simple, but we do need to create some classes and associated behaviors to clarify exactly how the user interface works.

Figure 4.33 shows the basic classes for the alarm clock. Borrowing a term from mechanical watches, we call the class that handles the basic clock operation the *Mechanism* class. We have three classes that represent physical elements: *Lights** for all the digits and lights, *Buttons** for all the buttons, and *Speaker** for the sound output. The *Buttons** class can easily be used directly by *Mechanism*. As discussed below, the physical display must be scanned to generate the digits output, so we introduce the *Display* class to abstract the physical lights.

The details of the low-level user interface classes are shown in Figure 4.34. The *Buzzer** class allows the buzzer to be turned on or off; we will use analog electronics to generate the buzz tone for the speaker. The *Buttons** class provides read-only access to the current state of the buttons. The *Lights** class provides signals for only one digit, along with a set of signals to indicate which digit is currently being addressed. We generate the display by scanning the digits periodically. That function is performed by the *Display* class, which makes the display appear as an unscanned, continuous display to the rest of the system.

FIGURE 4.33

Class diagram for the alarm clock.

FIGURE 4.34

Details of user interface classes for the alarm clock.

The *Mechanism* class is described in Figure 4.35. This class keeps track of the current time, the current alarm time, whether the alarm has been turned on, and whether it is currently buzzing. The clock shows the time only to the minute, but it keeps internal time to the second. The time is kept as discrete digits rather than a single integer to simplify transferring the time to the display. The class provides two behaviors, both of which run continuously. First, *scan-keyboard* is responsible for looking at the inputs and updating the alarm and other functions as requested by the user. Second, *update-time* keeps the current time accurate.

Figure 4.36 shows the state diagram for *update-time*. This behavior is straightforward, but it must do several things. It is activated once per second and must update the seconds clock. If it has counted 60 seconds, it must then update the displayed time; when it does so, it must roll over between digits and keep track of AM-to-PM and PM-to-AM transitions. It sends the updated time to the display object. It also compares the time with the alarm setting and sets the alarm buzzing under the proper conditions.

The state diagram for *scan-keyboard* is shown in Figure 4.37. This function is called periodically, frequently enough so that all the user's button presses are caught by the system. Because the keyboard will be scanned several times per second, we don't want to register the same button press several times. If, for example, we advanced the minutes count on every keyboard scan when the *set-time* and *minutes* buttons were pressed, the time would be advanced much too fast. To make the buttons respond more reasonably, the function computes button activations—it compares the current state of the button to the button's value on the last scan, and it considers the button activated only when it is on for this scan but was off for the last scan. Once computing the activation values for all the buttons, it looks at the activation combinations and takes the appropriate actions. Before exiting, it saves the current button values for computing activations the next time this behavior is executed.

FIGURE 4.35

The Mechanism class.

FIGURE 4.36

State diagram for update-time.

4.8.3 System architecture

The software and hardware architectures of a system are always hard to completely separate, but let's first consider the software architecture and then its implications on the hardware.

The system has both periodic and aperiodic components—the current time must obviously be updated periodically, and the button commands occur occasionally.

It seems reasonable to have the following two major software components:

FIGURE 4.37

State diagram for scan-keyboard.

- An interrupt-driven routine can update the current time. The current time will be kept in a variable in memory. A timer can be used to interrupt periodically and update the time. As seen in the subsequent discussion of the hardware architecture, the display must be sent the new value when the minute value changes. This routine can also maintain the PM indicator.
- A foreground program can poll the buttons and execute their commands. Because buttons are changed at a relatively slow rate, it makes no sense to add the hardware required to connect the buttons to interrupts. Instead, the foreground program will read the button values and then use simple conditional tests to implement the commands, including setting the current time, setting the alarm, and turning off the alarm. Another routine called by the foreground program will turn the buzzer on and off based on the alarm time.

An important question for the interrupt-driven current time handler is how often the timer interrupts occur. A one-minute interval would be very convenient for the software, but a one-minute timer would require a large number of counter bits. It is more realistic to use a one-second timer and to use a program variable to count the seconds in a minute.

The foreground code will be implemented as a while loop:

```
while (TRUE) {
 read_buttons(button_values); /* read inputs */
 process_command(button_values); /* do commands */
 check_alarm(); /* decide whether to turn on the alarm */
}
```

The loop first reads the buttons using `read_buttons()`. In addition to reading the current button values from the input device, this routine must preprocess the button values so that the user interface code will respond properly. The buttons will remain depressed for many sample periods because the sample rate is much faster than any person can push and release buttons. We want to make sure that the clock responds to this as a single depression of the button, not one depression per sample interval. As shown in Figure 4.38, this can be done by performing a simple edge detection on the button input—the button event value is 1 for one sample period when the button is depressed and then goes back to 0 and does not return to 1 until the button is depressed and then released. This can be accomplished by a simple two-state machine.

The `process_command()` function is responsible for responding to button events. The `check_alarm()` function checks the current time against the alarm time and decides when to turn on the buzzer. This routine is kept separate from the command processing code because the alarm must go on when the proper time is reached, independent of the button inputs.

We have determined from the software architecture that we will need a timer connected to the CPU. We will also need logic to connect the buttons to the CPU bus. In addition to performing edge detection on the button inputs, we must also of course debounce the buttons.

The final step before starting to write code and build hardware is to draw the state transition graph for the clock's commands. That diagram will be used to guide the implementation of the software components.

FIGURE 4.38

Preprocessing button inputs.

4.8.4 Component design and testing

The two major software components, the interrupt handler and the foreground code, can be implemented relatively straightforwardly. Because most of the functionality of the interrupt handler is in the interruption process itself, that code is best tested on the microprocessor platform. The foreground code can be more easily tested on the PC or workstation used for code development. We can create a testbench for this code that generates button depressions to exercise the state machine. We will also need to simulate the advancement of the system clock. Trying to directly execute the interrupt handler to control the clock is probably a bad idea—not only would that require some type of emulation of interrupts, but it would require us to count interrupts second by second. A better testing strategy is to add testing code that updates the clock, perhaps once per four iterations of the foreground while loop.

The timer will probably be a stock component, so we would then focus on implementing logic to interface to the buttons, display, and buzzer. The buttons will require debouncing logic. The display will require a register to hold the current display value in order to drive the display elements.

4.8.5 System integration and testing

Because this system has a small number of components, system integration is relatively easy. The software must be checked to ensure that debugging code has been turned off. Three types of tests can be performed. First, the clock's accuracy can be checked against a reference clock. Second, the commands can be exercised from the buttons. Finally, the buzzer's functionality should be verified.

4.9 Design example: Audio player

In this example we study the design of a portable MP3 player that decompresses music files as it plays.

4.9.1 Theory of operation and requirements

Audio players are often called **MP3 players** after the popular audio data format, although a number of audio compression formats have been developed and are in regular use. The earliest portable MP3 players were based on compact disc mechanisms. Modern MP3 players use either flash memory or disk drives to store music. An MP3 player performs three basic functions: audio storage, audio decompression, and user interface.

Although audio compression is computationally intensive, audio decompression is relatively lightweight. The incoming bit stream has been encoded using a Huffman-style code, which must be decoded. The audio data itself is applied to a reconstruction filter, along with a few other parameters. MP3 decoding can, for example, be executed using only 10% of an ARM7 CPU.

Audio decompression

Audio compression is a lossy process that relies on **perceptual coding**. The coder eliminates certain features of the audio stream so that the result can be encoded in fewer bits. It tries to eliminate features that are not easily perceived by the human audio system. **Masking** is one perceptual phenomenon that is exploited by perceptual coding. One tone can be masked by another if the tones are sufficiently close in frequency. Some audio features can also be masked if they occur too close in time after another feature.

The term **MP3** comes from MPEG-1, layer 3; the MP3 spec is part of the MPEG-1 standard. That standard [Bra94] defined three layers of audio compression:

- Layer 1 (MP1) uses a lossless compression of subbands and an optional, simple masking model.
- Layer 2 (MP2) uses a more advanced masking model.
- Layer 3 (MP3) performs additional processing to provide lower bit rates.

The various layers support several different input sampling rates, output bit rates, and modes (mono, stereo, etc.).

We will concentrate on Layer 1, which illustrates the basic principles of MPEG audio coding. Figure 4.39 gives a block diagram of a Layer 1 encoder. The main processing path includes the filter bank and the quantizer/encoder. The filter bank splits the signal into a set of 32 subbands that are equally spaced in the frequency domain and together cover the entire frequency range of the audio. Audio signals tend to be more correlated within a narrower band, so splitting into subbands helps the encoder reduce the bit rate. The quantizer first scales each subband so that it fits within 6 bits of dynamic range, then quantizes based upon the current scale factor for that subband. The masking model selects the scale factors. It is driven by a separate fast Fourier transform (FFT); although in principle the filter bank could be used for masking, a separate FFT provides better results. The masking model chooses the scale factors for the subbands, which can change along with the audio stream. The MPEG standard does not dictate any particular masking model. The multiplexer at the output of the encoder passes along all the required data.

FIGURE 4.39

MPEG Layer 1 encoder.

FIGURE 4.40

MPEG Layer 1 data frame format.

FIGURE 4.41

MPEG Layer 1 decoder.

MPEG data streams are divided into frames. A frame carries the basic MPEG data, error correction codes, and additional information. Figure 4.40 shows the format of an MPEG Layer 1 data frame.

MPEG audio decoding is a relatively straightforward process. A block diagram of an MPEG Layer 1 decoder is shown in Figure 4.41. After disassembling the data frame, the data are unscaled and inverse quantized to produce sample streams for the subband. An inverse filter bank then reassembles the subbands into the uncompressed signal.

The user interface of an MP3 player is usually kept simple to minimize both the physical size and power consumption of the device. Many players provide only a simple display and a few buttons.

The file system of the player generally must be compatible with PCs. CD/MP3 players used compact discs that had been created on PCs. Today's players can be plugged into USB ports and treated as disk drives on the host processor.

The requirements table for the audio player are given in Figure 4.42. Although a commercial audio player would support at least MP3, a class project could be based on a player that used a simpler compression scheme. The specification could be extended to include USB for direct management of files on the device from a host system. These requirements state that the device should accept flash memory cards on which audio files have previously been loaded.

4.9.2 Specification

Figure 4.43 shows the major classes in the audio player. The FileID class is an abstraction of a file in the flash file system. The controller class provides the method that operates the player.

User interface

File system

Name	Audio player
Purpose	Play audio from files.
Inputs	Flash memory socket, on/off, play/stop, menu up/down.
Outputs	Speaker
Functions	Display list of files in flash memory, select file to play, play file.
Performance	Sufficient to play audio files at required rate.
Manufacturing cost	Approximately \$25
Power	1 AAA battery
Physical size and weight	Approx. 1 in x 2 in, less than 2 oz

FIGURE 4.42

Requirements for the audio player.

FIGURE 4.43

Classes in the audio player.

If file management is performed on a host device, then the basic operations to be specified are simple: file display/selection and playback.

Figure 4.44 shows a state diagram for file display/selection. This specification assumes that all files are in the root directory and that all files are playable audio.

FIGURE 4.44

State diagram for file display and selection.

Figure 4.45 shows the state diagram for audio playback. The details of this operation depend on the format of the audio file. This state diagram refers to sending the samples to the audio system rather than explicitly sending them because playback and reading the next data frame must be overlapped to ensure continuous operation. The details of playback depend on the hardware platform selected, but will probably involve a DMA transfer.

4.9.3 System architecture

Audio processors

The Cirrus CS7410 [Cir04B] is an audio controller designed for CD/MP3 players. The audio controller includes two processors. The 32-bit RISC processor is used to perform system control and audio decoding. The 16-bit DSP is used to perform audio effects such as equalization. The memory controller can be interfaced to several different types of memory: flash memory can be used for data or code storage; DRAM can be used as a buffer to handle temporary disruptions of the CD data stream. The audio interface unit puts out audio in formats that can be used by A/D converters. General-purpose I/O pins can be used to decode buttons, run displays, etc. Cirrus provides a reference design for a CD/MP3 player [Cir04A].

As shown in Figure 4.46, the Cirrus chip uses two processors, a RISC and a DSP. Given the low computational requirements of audio decompression, a single-processor platform would also be feasible.

FIGURE 4.45

State diagram for audio playback.

The software architecture of this system is relatively simple. The only major complication occurs from the requirements for DMA or other method to overlap audio playback and file access.

MP3 audio players originated a grassroots phenomenon. MP3 was designed to be used in conjunction with the MPEG-1 video compression standard. Home music collectors adopted MP3 files as a medium for storing compressed music. They passed around collections of MP3 files and playlists. These files were often shared as files written on CDs. Over time, consumer electronics manufacturers noticed the trend and made players for MP3 files. Because this approach was independently practiced by many different users, there are no standards for organizing MP3 files and playlists.

FIGURE 4.46

Architecture of a Cirrus audio processor for CD/MP3 players.

into directories. As a result, MP3 players must be able to navigate arbitrary user hierarchies, be able to find playlist files in any directory, etc. Manufacturers learned a lesson from this experience and defined file system organizations for other types of devices such as digital still cameras.

4.9.4 Component design and testing

The audio decompression object can be implemented from existing code or created as new software. In the case of an audio system that does not conform to a standard, it may be necessary to create an audio compression program to create test files.

The file system can either implement a known standard such as DOS FAT or can implement a new file system. While a nonstandard file system may be easier to implement on the device, it also requires software to create the file system.

The file system and user interface can be tested independently of the audio decompression system. The audio output system should be tested separately from the compression system. Testing of audio decompression requires sample audio files.

4.9.5 System integration and debugging

The most challenging part of system integration and debugging is ensuring that audio plays smoothly and without interruption. Any file access and audio output that operate concurrently should be separately tested, ideally using an easily recognizable test signal. Simple test signals such as tones will more readily show problems such as missed or delayed samples.