

Embedded System Design

Chapter 4: Hardware design for an embedded system

1. Hardware components
2. Design block diagrams
3. Micro controller
4. Board bus

1. Hardware components

1. Microprocessors/Microcontrollers
 - 8/16/32-bit microcontroller: PICs, ARMs
 - DSP
2. Peripherals
 - Input devices: button, switch, keyboard, mouse, touch-screen
 - Display devices: LED, text LCD, graphic LCD
 - Sensors: temperature, humidity, light, motion
 - Actuators: motor, solenoid, relay, FET, triac, SCR
 - Interfaces: UART, USB, I2C, SPI, Ethernet, Wifi, Bluetooth, Zigbee
3. Clock / reset circuits
4. Power supply
 - AC/DC adapters
 - Battery

1. Hardware components

- Microprocessors/Microcontrollers
 - Is a center processing unit
 - Control input devices, sensors, actuators, display devices
 - Process tasks, functions, and algorithms
 - Interface other systems

Example of an embedded system

1. Hardware components

- Microprocessors/Microcontrollers

- The Intel MCS-51 (commonly referred to as 8051) is a Harvard architecture, CISC instruction set, single chip microcontroller (μ C) series which was developed by Intel in 1980
- PIC is a family of modified Harvard architecture microcontrollers made by Microchip Technology
- ARM is a family of instruction set architectures for computer processors developed by British company ARM Holdings, based on a reduced instruction set computing (RISC) architecture.

8051

PIC

ARM

1. Hardware components

- Peripherals

- Input devices: button, switch, keyboard, mouse, touch-screen
- Display devices: LED, text LCD, graphic LCD
- Sensors: temperature, humidity, light, motion
- Actuators: motor, solenoid, relay, FET, triac, SCR
- Interfaces: UART, USB, I2C, SPI, Ethernet, Wifi, Bluetooth, Zigbee

2. Design block diagram

- **Block diagram**

- Is a diagram of a system in which the principal parts or functions are represented by blocks connected by lines that show the relationships of the blocks
- Use to model the system graphically and show the relationships in the process.
- presents a quick overview of major process steps and key process participants, as well as the relationships and interfaces.

Block 2D

Block 3D

Highlight Shapes

2. Design block diagram

- Hardware block diagram
 - Use a rectangle for a hardware block

- Use an arrow for a connection

Single connection

Multiple connections

Multiple ways

Curve connection

2. Design block diagram

- Hardware block diagram
 - Use a symbol for a special block

Speaker

Lamp

Energy

Network

computer

Database

Antenna

Bell

Microphone

Amplifier

Converter

Rectifier

2. Design block diagram

- Block diagram features:
 - Block diagram name
 - Physical blocks
 - Block name
 - Have at least one connection
 - Connections
 - One direction / two directions/ multiple directions
 - Single / multiple connections
 - Data type of connections
 - Special block
 - Block name
 - Extra information

2. Design block diagram

- Recommendations
 1. CPU block is at the **center**
 2. Sensor/input blocks are at the **left side**
 3. Actuator blocks are at the **right side**
 4. User interface blocks are at the **top**
 5. Memory/ database/ blocks are at the **bottom**
 6. Use **different colors** for differently functional blocks
 7. Use **symbols** for special blocks
- Exceptions
 - Not enough space
 - Special systems such as SoC, NoC
 - Complex systems

Block Diagram ↪

Sabre lite board

Sabre lite board

HIGH-LEVEL BLOCK DIAGRAM OF THE EXPLORER 16 DEVELOPMENT BOARD

DE2 board

Hardware block diagram – Example 1

- Poor example

- No block diagram name
- Wrong direction of connection
- Problem of single / multiple connections
- No data type of connections

Hardware block diagram – Example 2

MOTOR CONTROL BLOCK DIAGRAM

Hardware block diagram – Example

Temperature monitor board

=> Make this block diagram better!

Team work

- Draw the hardware block diagram of your project

Embedded system hardware

Micro controller selection

- Step1. Make a list of required hardware interfaces

Micro controller selection

- Examine the software architecture
 - the algorithms require floating point mathematics?
 - Do we need special hardware like FPU, DMA
 - Are there any high frequency control loops or sensors?
 - how long and how often each task will need to run?
 - What interrupts will we need?
 - How many timer will we need?

Micro controller selection

- Select the architecture
 - Do we need to process 16/32 bit data often?
 - Can the application get by with 8/16 bit architectures?
 - Are there libraries that support the architecture we chose?

Micro controller selection

- Identify Memory Needs
 - What is the largest data structure?
 - How much is the size of the RTOS/libraries we will use?

Micro controller selection

- Start searching for microcontrollers
 - Supplier like Digikey, Arrow or other trusty website.
 - Chip manufacturer website (microchip, ST, TI, Atmel, etc)
 - https://en.wikipedia.org/wiki/List_of_common_microcontrollers

Micro controller selection

- Examine Costs and Power Constraints
 - If the device will be powered from a battery and mobile, low-power feature is absolutely necessary
 - Price is very important with large quantity project

Micro controller selection

- Check part availability
 - Are they kept in stock at multiple distributors or is there 6 – 12 week lead time?
 - What are your requirements for availability?
 - When will this part be obsolete? (life cycle)

Micro controller selection

- Step 8: Select a development kit
 - Is there any development kit available?
- Step 9: Investigate compilers and tools, resource
 - Can we have C compiler, IDE and programming tools?
 - Does this micro controller has good support (community, libraries, resource)

Memory

Type	Volatile?	Writeable?	Erase Size	Max Erase Cycles	Cost (per Byte)	Speed
SRAM	Yes	Yes	Byte	Unlimited	Expensive	Fast
DRAM	Yes	Yes	Byte	Unlimited	Moderate	Moderate
Masked ROM	No	No	n/a	n/a	Inexpensive	Fast
PROM	No	Once, with a device programmer	n/a	n/a	Moderate	Fast
EPROM	No	Yes, with a device programmer	Entire Chip	Limited (consult datasheet)	Moderate	Fast

Memory

Type	Volatile?	Writable?	Erase Size	Max Erase Cycles	Cost (per Byte)	Speed
EEPROM	No	Yes	Byte	Limited (consult datasheet)	Expensive	Fast to read, slow to erase/write
Flash	No	Yes	Sector	Limited (consult datasheet)	Moderate	Fast to read, slow to erase/write
NVRAM	No	Yes	Byte	Unlimited	Expensive (SRAM + battery)	Fast

Memory mapped bus

Memory mapped bus with 8051

Memory bus

Basic protocol concepts

1. Master asserts *req* to receive data
2. Servant puts data on bus **within time t_{access}**
3. Master receives data and deasserts *req*
4. Servant ready for next request

Strobe protocol

1. Master asserts *req* to receive data
2. Servant puts data on bus **and asserts ack**
3. Master receives data and deasserts *req*
4. Servant ready for next request

Handshake protocol

A strobe/handshake compromise

1. Master asserts *req* to receive data
2. Servant puts data on bus **within time t_{access}** (wait line is unused)
3. Master receives data and deasserts *req*
4. Servant ready for next request

1. Master asserts *req* to receive data
2. Servant can't put data within t_{access} , asserts *wait* ack
3. Servant puts data on bus and **deasserts wait**
4. Master receives data and deasserts *req*
5. Servant ready for next request

Fast-response case

Slow-response case

Parallel communication

- Multiple data, control, and possibly power wires
 - One bit per wire
- High data throughput with short distances
- Typically used when connecting devices on same IC or same circuit board
 - Bus must be kept short
 - long parallel wires result in high capacitance values which requires more time to charge/discharge
 - Data misalignment between wires increases as length increases
- Higher cost, bulky

Question:

List some parallel communications and peripherals you know?

Serial communication

- Single data wire, possibly also control and power wires
- Words transmitted one bit at a time
- Higher data throughput with long distances
 - Less average capacitance, so more bits per unit of time
- Cheaper, less bulky
- More complex interfacing logic and communication protocol
 - Sender needs to decompose word into bits
 - Receiver needs to recompose bits into word
 - Control signals often sent on same wire as data increasing protocol complexity

UART connection

Standard baudrate:

1200, 2400, 4800, 9600, 19200, 38400, 57600 and 115200

Find and list all the modules and sensor you know that use UART interface?

English Idioms: School

Brainstorm

To try to develop an idea
or think of new ideas.

KAPLAN
INTERNATIONAL
COLLEGES

Your English learning journey starts here.
For more fun cartoons, visit:
<http://kaplan-anhvan.com/cartoon>

I²C bus

- I²C (Inter-IC)
 - Two-wire serial bus protocol developed by Philips Semiconductors nearly 20 years ago
 - Enables peripheral ICs to communicate using simple communication hardware
 - Data transfer rates up to 100 kbytes/s and 7-bit addressing possible in normal mode
 - 3.4 Mbytes/s and 10-bit addressing in fast-mode
 - Common devices capable of interfacing to I²C bus:
 - EPROMS, Flash, and some RAM memory, real-time clocks, watchdog timers, and microcontrollers

I2C bus structure

SPI bus

- A 4-wire communications bus
- Typically communicate across short distances
- Supports
 - Single master
 - Multiple slaves
- Synchronized
 - Communications are “clocked”
- Bus wires
 - Master-Out, Slave-In (MOSI)
 - Master-In, Slave-Out (MISO)
 - System Clock (SCLK)
 - Slave Select/Chip Select (SS1#, ..., SS#n or CS1, ..., CSn)
- Always full-duplex
 - Communicates in both directions simultaneously
 - Transmitted (or received) data may not be meaningful
- Multiple Mbps transmission speeds
 - 0-50 MHz clock speeds not uncommon
- Transfer data in 4 to 16 bit characters
- Supports multiple slaves

Bus configuration

Master

Slave

SPI clocking

- Four clocking “modes”
 - Two phases
 - Two polarities
- Master and *selected* slave must be in the same mode
- During transfers with slaves A and B, Master must
 - Configure clock to Slave A’s clock mode
 - Select Slave A
 - Do transfer
 - Deselect Slave A
 - Configure clock to Slave B’s clock mode
 - Select Slave B
 - Do transfer
 - Deselect Slave B
- Master reconfigures clock mode on-the-fly!

SPI clock modes

SPI pros and cons

- Pros
 - Fast for point-to-point connections
 - Easily allows streaming/constant data inflow
 - No addressing in protocol, so it's simple to implement
 - Broadly supported
- Cons
 - Slave select/chip select makes multiple slaves more complex
 - No acknowledgement (can't tell if clocking in garbage)
 - No inherent arbitration
 - No flow control (must know slave speed)

Other board bus

- One wire
- USB
- PCI
- LVDS