

Introduction to Embedded Systems

Edward A. Lee & Sanjit Seshia

With contributions from Isaac Liu and Winthrop Williams UC Berkeley EECS 149 Spring 2012

Copyright © 2008-2012, Edward A. Lee & Sanjit Seshia, All rights reserved

Interfacing to Sensors and Actuators

Connecting the Analog and Digital Worlds

Cyber:

- Digital
- Discrete in time
- Sequential

Physical:

- Continuum
- · Continuous in time
- Concurrent

Parallel vs. Serial Digital Interfaces

o Parallel

- Multiple data lines transmitting data
- Speed
- Ex: PCI, ATA, CF cards, Bus

o Serial

- Single data line transmitting data
- Low Power, length
- Ex: USB, SATA, SD cards, PCI-Express

EECS 124, UC Berkeley: 5

Simple Digital Output: GPIO

Open collector circuits are often used on GPIO (general-purpose I/O) pins of a microcontroller.

The same pin can be used for input and output. And multiple users can connect to the same bus.

Why is the current limited?

Example Using a Serial Interface

In an Atmel AVR 8-bit microcontroller, to send a byte over a serial port, the following C code will do:

```
while(!(UCSR0A & 0x20));
UDR0 = x;
```

- · x is a variable of type uint8.
- UCSR0A and UDR0 are variables defined in header.
- They refer to memory-mapped registers in the UART.

EECS 124, UC Berkeley: 9

Send a Sequence of Bytes

```
for(i = 0; i < 8; i++) {
 while(!(UCSROA & 0x20));
 UDR0 = x[i];
}</pre>
```

How long will this take to execute? Assume:

- 57600 baud serial speed.
- 8/57600 =139 microseconds.
- · Processor operates at 18 MHz.

Each while loop will consume 2500 cycles.

Receiving via UART

```
Again, on an Atmel AVR:
while(!(UCSR0A & 0x80));
return UDR0;
```

- · Wait until the UART has received an incoming byte.
- The programmer must ensure there will be one!
- If reading a sequence of bytes, how long will this take?

Under the same assumptions as before, it will take 2500 cycles to receive each byte.

EECS 124, UC Berkeley: 11

Your Lab Hardware (2012)

Source: National Instruments

Figure 1. Top and bottom views of sbRIO-9606 featuring a RIO Mezzanine Card connector.

Standards

o Serial:

- Synchronous:
 - SPI, I2C, JTAG, USB
- Asynchronous:
 - RS232

o Parallel:

- Bus protocols
 - Advanced Technology Attachment (ATA)
 - Peripheral Component Interface (PCI)
 - .

Interrupt example: Pitfalls

```
Use "volatile" keyword here!
static int iTemperatures[2];
void interrupt vReadTemperatures (void) {
 iTemperatures[0] = //Read value from hardware 1
 iTemperatures[1] = //Read value from hardware 2
void main(void) {
 int iTemp0, iTemp1;
 // Setup code
 iTemperatures[0] = 0;
 iTemperatures[1] = 0;
 while(TRUE) {
 iTemp0 = iTemperatures[0];
 What if interrupt
 iTemp1 = iTemperatures[1];
 updates both
 if ( iTemp0 != iTemp1 ) {
 values here?
 // Set off alarm!
 }
 What if compiler
 optimizes this to
 if false { set off alarm}
```

EECS 124, UC Berkeley: 19

Interrupt example revisited

```
static volatile int iTemperatures[2];
void interrupt vReadTemperatures (void) {
 iTemperatures[0] = //Read value from hardware 1
 iTemperatures[1] = //Read value from hardware 2
}
void main(void) {
 int iTemp0, iTemp1;
 //Setup code
 while(TRUE) {
 disableInterrupts();
 iTemp0 = iTemperatures[0];
 iTemp1 = iTemperatures[1];
 enableInterrupts();
 if ( iTemp0 != iTemp1 )
 // Set off alarm!
 }
}
```

Shared Data

Data consistency

- Critical Section
 - Need to protect portion of the code from other access
 - Disable interrupts
- Compiler Optimizations
 - · Various optimization techniques
 - Volatile keyword, or turn off optimizations

EECS 124, UC Berkeley: 21

EECS 124, UC Berkeley: 22

iRobot Drive example

```
SIGNAL(SIG_USART_RECV) {
 uint8_t temp;
 temp = UDR0;
 if(sensors_flag) {
  sensors_in[sensors_index++] = temp;
  if(sensors_index >= Sen6Size)
  sensors_flag = 0;
void delayAndUpdateSensors(uint16_t time_ms){
 uint8_t temp;
 timer_on = 1;
 timer_cnt = time_ms;
 while(timer_on) {
  if(!sensors flag){
 for(temp = 0; temp < Sen6Size; temp++) {
 sensors[temp] = sensors_in[temp];
 // Update running totals of distance and angle
 byteTx(CmdSensors);
 bvteTx(6);
 sensors_index = 0;
 sensors_flag = 1;
```

```
for(;;) {
  delayAndUpdateSensors(10);
  if(UserButtonPressed)
 // Drive around until a button or unsafe condition is detected
while(!(UserButtonPressed) && (!sensors[SenCliffL]) && (!sensors[SenCliffFL])
&& (!sensors[SenCliffR])&& (!sensors[SenChAvailable])){
 // Keep turning until the specified angle is reached
 // Code to continue turning }
 // Check for a bump
 } else if(sensors[SenBumpDrop] & BumpEither) {
 // Set the turn parameters and reset the angle
 if(sensors[SenBumpDrop] & BumpLeft) {
 turn dir = 0;
 } else {
 turn_dir = 1;
 //Command to turn iRobot }
 // Otherwise, drive straight
 drive(300, RadStraight); }
 // Flash the leds in sequence
 // Update LED State
 // wait a little more than one robot tick for sensors to update
 delayAndUpdateSensors(20);
 } //End while loop
 // Stop driving drive(0, RadStraight);
```

- 44