

Introduction to Embedded System Design

Lecture - 1: Course Coverage. Preliminaries. Terminology.

Dhananjay V. Gadre

Associate Professor

ECE Division

Netaji Subhas University of
Technology, New Delhi

Badri Subudhi

Assistant Professor

Electrical Engineering Department

Indian Institute of Technology,
Jammu

Course Objectives - 1

- Learn about the elements of embedded systems in general and their applications.
- Learn embedded system design using a building block approach. These blocks cover input devices and sensors, output devices and actuators, communication links, storage devices, power supply and of course the embedded computer.
- Learn various ways of implementing the embedded computer block, specially a Microcontroller.
Microcontrollers are complete computers on a single chip.

Course Objectives - 2

- These microcontrollers have great diversity in terms of size and in terms of performance and we will give you some idea about that.

Course Objectives - 3

- Learn about TI's MSP430 - architecture, programming and interfacing. We will teach you Embedded C programming and how to write, debug and download the compiled program into the memory of the microcontroller.
- You will also learn about aspects of complete system design, including testing and debugging.
- At the end of this course, you can expect to be able to design simple embedded systems from scratch to finish.

Course Objectives - 4

- But larger motive is for us to make you fall in love with electronics.
- To enthuse you to build circuits and systems - From simple circuits to more complex ones and eventually, to be able to visualize and build complete systems.

Prerequisites for the Course

We expect you to know

- How basic electronic components and circuits work
- Elements of digital circuits and systems, including an idea about Finite State Machines.
- Some experience in C programming
- Idea of computer architecture

Logistics - 1

MSP430 LunchBox Microcontroller Evaluation Kit

<http://dvgadre.blogspot.com/2017/01/make-yourself-msp430-lunchbox-for-1.html?m=1>

Logistics - 2

Components Kit

Switches

ICs: ULN2003
and 555

Buzzer, NTC
and LDR

Preset

Resistors

Capacitors

Potentiometer

LEDs

Logistics - 2

Components Kit

Seven Segment
Display

16 x 2 LCD

Breadboard

Hookup wires

- You should also be familiar with Fritzing and be able to use it:

<https://fritzing.org/home/>

- You should also be familiar with Eagle CAD:

<https://www.autodesk.in/products/eagle/overview>

Jumper Wires

Definitions and characteristics of an Embedded System

- *A combination of computer hardware and software, and perhaps additional mechanical or other parts, designed to perform a dedicated function.*
- *Any computer system whose end objective is not primarily computational.*

Definitions and characteristics of an Embedded System

- *Any computer system other than the traditional desktop or laptop system. Lately, the smartphone also falls in the category of general purpose computing device!*
- *In some cases, embedded systems are part of a larger system or product, as is the case of an airbag deployment system or anti-lock braking system in a car.*

Ubiquity of Embedded Systems

- Work place: Printers, scanners, network switches
- Banks: ATM, Passbook printer.
- Hospitals: Medical Equipment
- Industry: Industrial equipment, automation.
- Agriculture: Drip irrigation, soil quality instrument.
- Supermarkets: POS, scanner.
- Defence and Space: Missiles, rockets, satellites, space probes.
- Transport: locomotives, cars.
- Telecom: Mobile broadband equipment, switches, Telephone exchanges.
- Entertainment: Projection systems in Cinema halls, 4D seats

Embedded System Application Areas

- Small and single microcontroller applications: small toys, home gadgets etc.
- Control and automotive systems: ABS, Cruise control etc.
- Distributed Embedded Control: Networked Industrial control applications, automotive.
- Networking: Network switches, routers.
- Critical systems: Nuclear, medical and aviation devices.
- Robotics: Warehouse robots, assembly line robots.
- Computer peripheral applications: Portable HDD, Printers, scanners.
- Signal processing: Radar, Security cameras.

Examples of Embedded Systems at Home

- Communication: Mobile phone, Landline phone, Modem.
- Entertainment: TV, TV Remote!, Set top box, Music system, Noise cancelling headphone, digital picture frame.
- Convenience: Washing machine, RO Water Purifier, Microwave oven, Shaving razors (certain kinds).

Examples of Embedded Systems at Home - 2

- Comfort: Air conditioner, fancy hot water geyser, Mood lamp.
- Health: Treadmill, blood sugar and pressure measurement, Fitness Tracker watches.
- Utilities: Electricity (electronic) meter, RFID tags.
- Transport: Car, Scooter/Motorcycle, Electric bicycle.

Unbelievable Examples

<https://www.element14.com/community/thread/15217/lis-msp430c092-mixed-signal-microcontroller-in-gillette-razors?displayFullThread=true>

Embedded Computers in Home Gadgets? Why?

Let us consider two examples:

1. air conditioner
2. washing machine

Air Conditioner

- A Compressor using an AC motor, coolant and heat exchanger
- Mode Selector Switch to select cooling: Low, Medium, High
- Relay/Contactor
- Thermostat (Bi-metallic strip type)

Air Conditioner with Embedded Computer

- A Compressor using an AC motor, coolant and heat exchanger
- Digital Display of Temperature: Set-point and ambient
- Remote Control Operation
- Relay/Contactor
- Semiconductor/Thermocouple based temperature sensor

Washing Machine

- Outer Enclosure, middle container and inner tumbler.
- Two pipes in middle container: Water inlet and outlet with valves.
- Inner tumbler with holes to let water fill.
- Selector switch with time setting

Washing Machine with Embedded Computer

- Two pipes in middle container: Water inlet and outlet with valves.
- Inner tumbler with holes to let water fill and agitator.
- Selector switch with various settings for clothes type, wash cycle.
- Digital Display for modes, time for wash cycle
- Water level sensor, dirt sensor etc.
- Motor direction control for agitation.
- Ability to resume wash cycle after power failure, audible alerts etc.

Embedded System: Some Observations

- Embedded Systems is a big, fast growing industry (For India alone, US\$ 500 billions by 2020; $500*1000*7$ Crore Rupees = 35 Lakh Crore Rupees.)
- Microcontrollers form quite common core for embedded systems.
- The Software running on this core makes the embedded system tick...

Related Fields

- Physical Computing
- Cyber Physical System
- Internet of Things (IoT)
- Embedded Systems

Comparing Embedded System (ES) and General Purpose (GP) Computing Systems

- ES are dedicated to specific tasks.
- ES can be implemented using wide variety of processors, even generic or custom.
- ES are cost sensitive.
- ES operate under real time constraints

ES Vs. General Purpose Computing Systems

- ES are often designed to operate in extreme environmental conditions.
- ES usually run out of ROM.
- ES have resource constraints.
- ES are infrequently reprogrammed.
- ES have hard reliability and correctness requirements.

Demystifying Terminology

- Computer: CPU, Memory and I/O Ports.
- Microprocessor: CPU on a single chip
- Microcomputer: Microprocessor + Memory + I/O on a single PCB
- Microcontroller: Microcomputer on a single chip
- System on Chip (SoC): Microcontroller + programmable analog!

System on Chip

- Microcontroller + programmable Analog subsystem on a single substrate
- General context:
Microprocessor/Microcontroller + custom functional units on a single substrate

Implementing the Embedded Computer

- General Purpose Processor (GPP)
- Application Specific Processor (e.g.
Microcontroller, Digital Signal Processor)
- Single Purpose Computer

General Purpose Processor

Application Specific Processor

Single Purpose Processor

General Purpose Processor Based Embedded Computer

Block diagram of 8085 Based Roulette

General Purpose Processor Based Embedded Computer

Schematic diagram of 8085 Based Roulette

Photograph of the 8085 based Roulette Wheel Game

Application Specific Processor Based Embedded Computer

Block diagram of Arduino Based Roulette

Application Specific Processor Based Embedded Computer

Schematic diagram of Arduino Based Roulette

Photograph of the Arduino Based Roulette Wheel Game

Single Purpose Computer Implementation

Block diagram of CPLD Based Roulette

Single Purpose Computer Implementation

Schematic diagram of CPLD Based Roulette

Photograph of the Single Purpose Computer Implementation

Design Processes: Past and Present

Image Source: The Art of Electronics, 2nd Edition

```
gl85.vhd
entity gl85 is
port(CLK : in bit;
 RESETOUT, SOD: out bit;
 SID, TRAP, RST75, RST65, RST55, INTR: in bit;
 INTABAR: out bit;
 A15,A14,A13,A12,A11,A10,A9,A8: out bit;
 AD7,AD6,AD5,AD4,AD3,AD2,AD1,AD0: out bit;
 S0, ALE, WRBAR, RDBAR, S1, IOMBAR: out bit;
 READY, RESETINBAR: in bit;
 CLKOUT, HLDA: out bit;
 HOLD : in bit;
 DIN : in bit_vector(7 downto 0);
 VCC,GND: in bit);
end;
|
architecture structure of gl85 is
begin
  ID<->I0,I1,I2,I3,I4,I5;
  B8BO<->B8BIN;
  B16BO<->B16BIN;
  T1,T2,T3,T4,T5,T6<->ACCOUTEN,WRACC,WR2TEMP,WRAUXACC,ENBUSTOAUX;
  INA<->LASTMC,CC6,CCBAR;
  RSTN<->INTA,VINT,THALT,THOLD,TWAIT;
  M1,M2,M3,M4,M5<->MDROUT,BIMC,ALUOUTEN,CC;
  CLKOUT_buf<->TEMP_OUT;
  SEL16BUS,SEL_CNTR<->WRB,WRC,WRBC,WRPCH,WRPCL,WRPC;
  BOUT,COUT,BCOUT,PCHOUT,PCLOUT,PCOUT,WRH,WRI,WRHI;
```

Synthesizable VHDL Code for 8085 Microprocessor

Embedded System Implementation at System Level

- Build Your Own. Good for volume applications.
- COTS (Components Off the Shelf) Approach.

eg. Use a regular PC Motherboard and custom application program. Use Raspberry Pi or BeagleBone Black SBC. Good for small quantity.

Demonstration of MSP430 Based Projects

Lecture - 1 Summary

Introduction to Embedded Systems

- Course Objectives, Prerequisites, Logistics for the course
- Demonstration of MSP430 Based projects
- Formal definition of Embedded Systems. Everyday examples of embedded Systems - household gadgets etc.
- (a) Physical Computing (b) Cyber Physical Systems (c) IoT and (d) Embedded Systems as closely related topics
- Comparing Characteristics of Embedded Systems and General Purpose Computing Systems.
- Microprocessor, Microcontroller and SoC Terminology
- Embedded System implementation: i). Processor level using (a) generic devices (b) full custom ASIC and c) single purpose computers ii). System Level

Thank you!