

Embedded Systems

1 - Introduction

What will you learn?

- Theoretical foundations and principles of the analysis and design of embedded systems.
- Practical aspects of embedded system design, mainly software design (*or hardware design?*).

Embedded Systems - Impact

Embedded Systems

Embedded systems (ES) = **information processing systems**
embedded into a larger product

Examples:

Often, the main reason for buying is not information processing

© www.braingrid.org
© www.openpr.com

Many Names – Similar Meanings

© Edward Lee

Twelve potentially economically disruptive technologies

	Mobile Internet	Increasingly inexpensive and capable mobile computing devices and Internet connectivity
	Automation of knowledge work	Intelligent software systems that can perform knowledge work tasks involving unstructured commands and subtle judgments
	The Internet of Things	Networks of low-cost sensors and actuators for data collection, monitoring, decision making, and process optimization
	Cloud technology	Use of computer hardware and software resources delivered over a network or the Internet, often as a service
	Advanced robotics	Increasingly capable robots with enhanced senses, dexterity, and intelligence used to automate tasks or augment humans
	Autonomous and near-autonomous vehicles	Vehicles that can navigate and operate with reduced or no human intervention

Embedded Systems are an essential component

	Next-generation genomics	Fast, low-cost gene sequencing, advanced big data analytics, and synthetic biology ("writing" DNA)
	Energy storage	Devices or systems that store energy for later use, including batteries
	3D printing	Additive manufacturing techniques to create objects by printing layers of material based on digital models
	Advanced materials	Materials designed to have superior characteristics (e.g., strength, weight, conductivity) or functionality
	Advanced oil and gas exploration and recovery	Exploration and recovery techniques that make extraction of unconventional oil and gas economical
	Renewable energy	Generation of electricity from renewable sources with reduced harmful climate impact

Manyika, James, et al. *Disruptive technologies: Advances that will transform life, business, and the global economy*. Vol. 180. San Francisco, CA: McKinsey Global Institute, 2013.

Embedded System

Use feedback to influence the dynamics of the physical world by taking smart decisions in the cyber world

Reactivity & Timing

Embedded systems are often reactive:

- Reactive systems must **react to stimuli** from the system environment :

"A reactive system is one which is in continual interaction with its environment and executes at a pace determined by that environment" [Bergé, 1995]

Embedded systems often must meet **real-time constraints**:

- For hard real-time systems, right answers arriving too late are wrong. All other time-constraints are called soft.

"A real-time constraint is called hard, if not meeting that constraint could result in a catastrophe" [Kopetz, 1997].

Predictability & Dependability

CPS = cyber-physical system

“It is essential to *predict* how a CPS is going to behave under any circumstances [...] *before* it is deployed.”^{Maj14}

“CPS must *operate dependably*, safely, securely, efficiently and in real-time.”^{Raj10}

^{Maj14} R. Majumdar & B. Brandenburg (2014). Foundations of Cyber-Physical Systems.

^{Raj10} R. Rajkumar et al. (2010). Cyber-Physical Systems: The Next Computing Revolution.

Efficiency & Specialization

- Embedded systems must be *efficient*:
 - *Energy* efficient
 - *Code-size* and *data memory* efficient
 - *Run-time* efficient
 - *Weight* efficient
 - *Cost* efficient

Embedded Systems are often *specialized* towards a certain application or application domain:

- Knowledge about the expected behavior and the system environment at design time is exploited to *minimize resource usage* and to *maximize predictability and reliability*.

Comparison

Embedded Systems:

- Few applications that are known at design-time.
- Not programmable by end user.
- Fixed run-time requirements (additional computing power often not useful).
- Typical criteria:
 - cost
 - power consumption
 - size and weight
 - dependability
 - worst-case speed

General Purpose Computing

- Broad class of applications.
- Programmable by end user.
- Faster is better.
- Typical criteria:
 - cost
 - power consumption
 - average speed

Overview

Components and Requirements by Example

Components and Requirements by Example

- Hardware System Architecture -

High-Level Block Diagram View

low power CPU

- enabling power to the rest of the system
- battery charging and voltage measurement
- wireless radio (boot and operate)
- detect and check expansion boards

higher performance CPU

- sensor reading and motor control
- flight control
- telemetry (including the battery voltage)
- additional user development
- USB connection

High-Level Block Diagram View

Acronyms:

- Wkup: Wakeup signal
- GPIO: General-purpose input/output signal
- SPI: Serial Peripheral Interface Bus
- I2C: Inter-Integrated Circuit (Bus)
- PWM: Pulse-width modulated Signal
- VCC: power-supply

EEPROM:

- electrically erasable programmable read-only memory
- used for firmware (part of data and software that usually is not changed, configuration data)
- can not be easily overwritten in comparison to Flash

Flash memory:

- non-volatile random-access memory for program and data

microcontroller architecture

High-Level Physical View

Crazyflie 2.0 system architecture

High-Level Physical View

Crazyflie 2.0 system architecture

Low-Level Schematic Diagram View

(1 page out of 3)

Low-Level Schematic Diagram View

High-Level Software View

- The software is built on top of a *real-time operating system*.
- We will use FreeRTOS operating system

High-Level Software View

The *software architecture* supports

- *real-time tasks* for motor control (gathering sensor values and pilot commands, sensor fusion, automatic control, driving motors using PWM (pulse width modulation, ...) but also
- *non-real-time tasks* (maintenance and test, handling external events, pilot commands, ...).

Control System:

High-Level Software View

Block diagram of the stabilization system:

Components and Requirements by Example

- Processing Elements -

What can you do to increase performance?

From Computer Engineering

From Computer Engineering

iPhone Processor A12

- 2 processor cores
 - high performance
- 4 processor cores - less performant
- Acceleration for Neural Networks
- Graphics processor
- Caches

What can you do to decrease power consumption?

Embedded Multicore Example

Trends:

- Specialize multicore processors towards real-time processing and low power consumption (parallelism can decrease energy consumption)
- Target domains:

Core Generation	Number of Processing Cores	GFLOPS/W	GOPS/W
Andey	256	25	75
Bostan (2014)	256	50	80
Coolidge (2015)	64/256/1024	75	115

Why does higher parallelism help in reducing power?

System-on-Chip

Samsung Galaxy S6

- Exynos 7420 System on a Chip (SoC)
- 8 ARM Cortex processing cores (4 x A57, 4 x A53)
- 30 nanometer: transistor gate width

Exynos 5422

How to manage extreme workload variability?

System-on-Chip

Samsung Galaxy S6

- Exynos 7420 System on a Chip (SoC)
- 8 ARM Cortex processing cores (4 x A57, 4 x A53)
- 30 nanometer: transistor gate width

Exynos 5422

From Computer Engineering

iPhone Prozessor A12

- 2 processor cores
 - high performance
- 4 processor cores - less performant
- Acceleration for Neural Networks
- Graphics processor
- Caches

Components and Requirements by Example

- Systems -

Zero Power Systems and Sensors

Streaming information to
and from the physical world:

- “Smart Dust”
- Sensor Networks
- Cyber-Physical Systems
- Internet-of-Things (IoT)

Zero Power Systems and Sensors

IEEE Journal of Solid-State Circuits,
Jan 2013, 229-243.

IEEE Journal of Solid-State
Circuits, April 2017, 961-971.

Trends ...

- *Embedded systems are communicating with each other*, with servers or with the cloud.
Communication is increasingly wireless.
- *Higher degree of integration* on a single chip or integrated components:
 - Memory + processor + I/O-units + (wireless) communication.
 - Use of networks-on-chip for communication between units.
 - Use of homogeneous or heterogeneous multiprocessor systems on a chip (MPSoC).
 - Use of integrated microsystems that contain energy harvesting, energy storage, sensing, processing and communication (“zero power systems”).
 - The complexity and amount of software is increasing.
- *Low power and energy constraints* (portable or unattended devices) are increasingly important, as well as temperature constraints (overheating).
- There is increasing interest in *energy harvesting* to achieve long term autonomous operation.