

Computational Models for Embedded Systems

Vescan Andreea, PHD, Assoc. Prof.

Faculty of Mathematics and Computer Science
Babeş-Bolyai University

Cluj-Napoca
2025-2026

Lecture 1: Introduction to Computational Models for Embedded Systems

Faculty of Mathematics and Computer Science Babeş-Bolyai University

“Tell me and I forget, teach me and I may remember, involve me and I learn.”

(Benjamin Franklin)

Outline

- **Embedded Systems**
 - What
 - Where
 - Promise & Future
- Model. Model of computation
- Questions

What are Embedded Systems (ES)?

- ESs - information processing systems that interact with physical processes and are embedded into a larger product.
 - Physical constraints: time, cost, power.
 - Software Engineering in Real Time.
 - Multiple Stimulus/Response loops.
- ES - “Any device that includes a programmable computer but is not itself intended to be a general-purpose computer.” [Marilyn Wolf]
- Example 1 - Heart surgery – requires stopping the heart
Operate on a beating heart?
 - Surgical tools – robotically controlled – move with the motion of the heart
 - Stereoscopic video system – video illusion of a still heart to the surgeon
- Example 2 - Traffic lights and cars cooperate
Not having to stop at a red light (except actual cross traffic)?
 - Detects cars on the road
 - The cars to cooperate.

Cyber-physical system

Example structure of a cyber-physical system [2]

Outline

- **Embedded Systems**
 - What
 - Where
 - Promise & Future
- Model. Model of computation
- Questions

Where Embedded Systems (ES) ?

- Automotive
 - Aerospace
 - Mobile
 - Medical Instruments
 - Mobile medical device
 - Robotics
 - Process control
 - Sensor Nets
 - Consumer Electronics
 - Multimedia
 - E-Business
- Emerging direction: cell phone based medical devices for affordable healthcare
 - CellScope- Telemicroscopy project at Berkeley University.
 - <http://thefutureofthings.com/3422-the-birth-of-the-cell-phone-microscope/>
 - Cell-phone based blood testing device developed at UCLA (University of California, Los Angeles).
 - <https://newsroom.ucla.edu/releases/ucla-researchers-create-smartphone-based-device-that-reads-medical-diagnostic-tests-quickly-and-accurately>

Outline

- **Embedded Systems**
 - What
 - Where
 - **Promise & Future**
- Model. Model of computation
- Questions

Promise and Future of ES

- The Promise of Embedded Systems (video from 2012)
 - 2012 - (6minutes)
 - <http://www.youtube.com/watch?v=jZkHpNnXLBO>
 - 2014 - (3-4 minutes)
 - <https://www.youtube.com/watch?v=XylvSIY0MTM>
 - 2016- (4-5 minutes)
 - <https://www.youtube.com/watch?v=CPH1sAY8Vhg>
 - Watch your day in 2020
 - https://www.youtube.com/watch?v=jFir46J0RsE&ab_channel=MaraRocha
 - Future of Embedded Systems
 - Ubiquitous and pervasive computing:
 - Information anytime, anywhere; building ambient intelligence into our environment; internet of things:
 - Wearable computers
 - “Smart Labels” on consumer products
 - Intelligent buildings
 - Environmental Monitoring
 - Traffic control and communicating automobiles
 - Embedded systems provide the basic technology.
- Sun's Version of the Wired House**
- Will people adopt this other than as a toy?
- Will the same people who can't set time on a VCR be able to debug their house?
- Life in 2050? (6 min.)
 - https://www.youtube.com/watch?v=hT9GpCj6nw&ab_channel=PorViver
 - Use
 - Menti
 - Life in 2050? What do YOU think?

Outline

- Embedded Systems
 - What
 - Where
 - Promise & Future
- Model. Model of computation
- Questions

Model

- **Activity: What is a model?**
 - open question
- A model is a simplification of another entity, which can be a physical thing or another model. The model contains exactly those characteristics and properties of the modeled entity which are relevant for a given task. A model is minimal with respect to a task, if it does not contain any other characteristics than those relevant for the task.

- e.g. Tower Bridge London

Models and Abstractions

- Activities usually start with informal specification
- Models and Abstractions soon follows
 - Abstraction enables decomposition of systems into simpler subsystems (chess-components=pieces, composition rules=playing board, movement rules)
 - Models proved structure on which analysis and optimization are possible.
- Two types of modeling:
 - system structure
 - system behavior
 - behavior is externally visible events based on internal interactions of abstract components
 - properties are constraints met by all behaviors of a system.

Model of computation (1)

- A **model of computation** governs the interaction of components in a design.
- In the classical Von Neumann model of computation
 - the components are statements that transform the state of a data store.
 - a report on the stored program concept – on EDVAC (Electronic Discrete Variable Automatic Computer)
 - The basic structure proposed:
 - a memory, containing instructions and data;
 - a processing unit, for performing arithmetic and logical operations;
 - a control unit, for interpreting instructions.
- In embedded software design
 - components are concurrent processes or threads, typically scheduled by a priority-driven real-time operating system.

Model of computation (2)

- A design is represented as a set of components, which can be considered as isolated monolithic modules (often called processes or tasks), interacting with each other and with the environment. The **model of computation** defines the **behavior and interaction mechanisms of these modules**.
- Models of computation usually refer to:
 - how each module (process or task) performs **internal computation**;
 - how the modules **transfer information** between them;
 - how they relate in terms of **concurrency**.
- Remark: Some models of computation do not refer to aspects related to the internal computation of the modules, but only to module interaction and concurrency.
- The main aspects we are interested in:
 - Concurrency
 - Communication & Synchronization
 - Time
 - Hierarchy

Models vs. Languages

- Computation models describe system behavior
 - Conceptual notion, e.g., recipe, sequential program
- Languages capture models
 - Concrete form, e.g., English, C
- Variety of languages can capture one model
 - E.g., sequential program model C,C++, Java
- One language can capture variety of models
 - E.g., C++ → sequential program model, object-oriented model, state machine model
- Certain languages better at capturing certain models.

Heterogeneous Models

ES are often Heterogeneous:

- A system consists of different parts.
 - E.g. data flow and control flow dominated parts
- Different tasks during the development process need the inclusion/exclusion of certain information
 - (specification/verification/simulation/synthesis)
- Different communities have got acquainted with different formalisms and tools.
- Unifying notations/formalisms is too difficult (if not impossible). Researchers have started to link and integrate different languages.

(Common) Models of Computation

ES are often Heterogeneous:

- Some of the models of computation commonly used to describe embedded systems:
 - (Synchronous) Finite State Machines
 - GALS Models (Globally asynchronous locally synchronous)
 - Dataflow Models
 - Petri Nets
 - Discrete Event
 - Timed Automata

References Sources

[1] Marilyn Wolf, *Computers as Components: Principles of Embedded Computer Systems Design*, Publisher: Elsevier/Morgan Kaufmann, Year: 2017, ISBN: 9780128053874, 0128053879

[2] Lee and Seshia, Introduction to Embedded Systems - A Cyber-Physical Systems Approach, 2017

<https://ptolemy.berkeley.edu/books/leeseshia/>

CMES – Today

Bring it All Together

Embedded systems: what + where + Promise & Future

**Robots will be
everywhere**

Model. Model of computation

- A model of computation
governs the interaction of components in a design.
- In embedded software design
components are concurrent processes or threads,
typically scheduled by a priority-driven real-time
operating system.

- Models of computation usually refer to:
 - how each module (process or task) performs **internal computation**;
 - how the modules **transfer information** between them;
 - how they relate in terms of **concurrency**.

Thank You For Your Attention!

- ExitTicket
- Mentimeter
 - menti.com
 - Code: ?

Next Week

- Lecture 2
 - Model checking