TOPIC 8 INTERACTING WITH EMBEDDED SYSTEMS

OUTLINE

- What are embedded systems?
- Embedded System Components
 - Hardware/software
- Embedded System applications
- Model, languages and tools
- Hardware/software co-design and synthesis
- Reconfigurable Computing
- Real time Operating systems

Copyrighted Material adapted from slides by Peter Marwedel, Frank Vahid, Tony Givargis, Dan Gajski, and Nikil Dutt

EMBEDDED SYSTEM

- Is a special purpose system designed to perform a few dedicated functions.
- Small foot prints (in memory)
- Highly optimized code
- Cell phones, mp3 players are examples.
- The components in an mp3 player are highly optimized for storage operations. (For example, no need to have a floating point operation on an mp3 player!)

REAL-TIME SYSTEM CONCEPTS

- A system is a mapping of a set of input into a set of outputs.
- A digital camera is an example of a realtime system: set of input including sensors and imaging devices producing control signals and display information.
- Realtime system can be viewed as a sequence of job to be scheduled.
- Time between presentation of a set of inputs to a system and the realization of the required behavior, including availability of all associated outputs, is called the response time of the system.

4

REAL-TIME SYSTEM CONCEPTS (CONTD.)

- Real-time system is the one in which logical correctness is based on both the correctness of the output as well as their timeliness.
- A soft real-time system is one in which performance is degraded by failure to meet response-time constraints.
- A hard real-time system is one in which failure to meet a single deadline may lead to complete and catastrophic failure.
- More examples:
 - Automatic teller: soft
 - Robot vacuum cleaner: firm
 - Missile delivery system: hard

EMBEDDED SYSTEMS

WHAT'S AN EMBEDDED SYSTEM?

- Embedded systems =
 - information processing systems embedded into a larger product
- Two types of computing
 - Desktop produced millions/year
 - Embedded billions/year
- Non-Embedded Systems
 - PCs, servers, and notebooks
- The future of computing!
 - Automobiles, entertainment, communication, aviation, handheld devices, military and medical equipments.

EMBEDDED SYSTEMS

- Devices other than desktop PCs, servers, and notebooks
 - Electricity running through
 - Perform something intelligent
- Hardware/software which form a component of a larger system, but are concealed from user
- Computers camouflaged as non-computers
- The future of computing!

ES: SIMPLIFIED BLOCK DIAGRAM

COURSE OUTLINE

Validation and Evaluation (area, performance, ...)

COMPONENTS OF EMBEDDED

Analog Components

- Sensors, Actuators, Controllers, ...
- Digital Components
 - Processor, Coprocessors
 - Memories
 - Controllers, Buses
 - Application Specific Integrated Circuits (ASIC)
- Converters A2D, D2A, ...
- Software
 - Application Programs
 - Exception Handlers

Hardware

Software

HARDWARE COMPONENTS

HARDWARE COMPONENTS OF EMBEDDED SYSTEMS- AN EXAMPLE

14

PROCESSORS

• What is a processor?

- Artifact that computes (runs algorithms)
- Controller and data-path

• General-purpose (GP) processors:

- Variety of computation tasks
- Functional flexibility and low cost at high volumes (maybe)
- Slow and power hungry

Single-purpose (SP) processors (or ASIC)

- One particular computation task
- Fast and power efficient
- Functional inflexibility and high cost at low volumes (maybe)

GP/SP PROCESSOR ARCHITECTURE

GENERAL-PURPOSE PROCESSORS

- Programmable device used in a variety of applications
 - Also known as "microprocessor"
- Features
 - Program memory
 - General datapath with large register file and general ALU
- User benefits
 - Low time-to-market and NRE costs
 - High flexibility
- Examples
 - Pentium, Athlon, PowerPC

APPLICATION-SPECIFIC IS PROCESSORS

(ASIPS)

- Programmable processor optimized for a particular class of applications having common characteristics
 - Compromise between general-purpose and ASIC (custom hardware)

Features

- Program memory
- Optimized datapath
- Special functional units

Benefits

 Some flexibility, good performance, size and power

Examples

 DSPs, Video Signal Processors, Network Processors,..

APPLICATION-SPECIFIC ICS (ASICS)

- Digital circuit designed to execute exactly one program
 - coprocessor, hardware accelerator

Features

- Contains only the components needed to execute a single program
- No program memory

Benefits

- Fast
- Low power
- Small size

APPLICATION SPECIFIC CIRCUITS (ASIC)

- •Custom-designed circuits necessary if ultimate speed or energy efficiency is the goal and large numbers can be sold.
- Approach suffers from long design times and high costs.

GP VS. SP PROCESSORS

GP:

- Programmable controller
 - Control logic is stored in memory
 - Fetch/decode overhead
- Highly general data-path
 - Typical bit-width (8, 16, 32, 64)
 - Complete set of arithmetic/logic units
 - Large set of registers
- High NRE/sale-volume

ASIC:

- Hardwired controller
 - No need for program memory and cache
 - No fetch/decode overhead
- Highly tuned data-path
 - Custom bit-width
 - Custom arithmetic/logic uni
 - Custom set of registers
- Low NRE/sale-volume

STORAGE

- What is a memory?
 - Artifact that stores bits
 - Storage fabric and access logic
- Write-ability
 - Manner and speed a memory can be written
- Storage-permanence
 - ability of memory to hold stored bits after they are written
- Many different types of memories
 - Flash, SRAM, DRAM, etc.
- Common to compose memories

WRITE-ABILITY

- Ranges of write ability
 - High end
 - Processor writes to memory simply and quickly
 - E.g., RAM
 - Middle range
 - Processor writes to memory, but slower
 - E.g., FLASH, EEPROM
 - Lower range
 - Special equipment, "programmer", must be used to write to memory
 - E.g., EPROM, OTP ROM
 - Low end
 - Bits stored only during fabrication
 - E.g., Mask-programmed ROM

STORAGE-PERMANENCE

- Range of storage permanence
 - High end
 - Essentially never loses bits
 - E.g., mask-programmed ROM
 - Middle range
 - Holds bits days/months/years after memory's power source turned off
 - E.g., NVRAM
 - Lower range
 - Holds bits as long as power supplied to memory
 - E.g., SRAM
 - Low end
 - Begins to lose bits almost immediately after written
 - E.g., DRAM

MEMORY TYPES

COMMUNICATION

• What is a bus?

- An artifact that transfers bits
- Wires, air, or fiber and interface logic

• Associated with a bus, we have:

- Connectivity scheme
 - Serial Communication
 - Parallel Communication
 - Wireless Communication
- Protocol
 - Ports
 - Timing Diagrams
 - Read and write cycles
- Arbitration scheme, error detection/correction, DMA, etc.

SERIAL COMMUNICATION

- A single wire used for data transfer
- One or more additional wires used for control (but, some protocols may not use additional control wires)
- Higher throughput for long distance communication
 - Often across processing node
- Lower cost in terms of wires (cable)
- E.g., USB, Ethernet, RS232, I²C, etc.

PARALLEL COMMUNICATION

- Multiple buses used for data transfer
- One or more additional wires used for control
- Higher throughput for short distance communication
 - Data misalignment problem
 - Often used within a processing node
- Higher cost in terms of wires (cable)
- E.g., ISA, AMBA, PCI, etc.

WIRELESS COMMUNICATION

Infrared (IR)

- Electronic wave frequencies just below visible light spectrum
- Diode emits infrared light to generate signal
- Infrared transistor detects signal, conducts when exposed to infrared light
- Cheap to build
- Need line of sight, limited range

Radio frequency (RF)

- Electromagnetic wave frequencies in radio spectrum
- Analog circuitry and antenna needed on both sides of transmission
- Line of sight not needed, transmitter power determines range

PERIPHERALS

- Perform specific computation task
- Custom single-purpose processors
 - Designed by us for a unique task
- Standard single-purpose processors
 - "Off-the-shelf"
 - pre-designed for a common task

TIMERS

Timers: measure time intervals

- To generate timed output events
- To measure input events
- Top: max count reached
- Range and resolution

31

COUNTERS

- Counter: like a timer, but counts pulses on a general input signal rather than clock
 - e.g., count cars passing over a sensor
 - Can often configure device as either a timer or counter

32

WATCHDOG TIMER

- Must reset timer every X time unit, else timer generates a signal
- Common use: detect failure, self-reset

UART

- UART: Universal Asynchronous Receiver Transmitter
 - Takes parallel data and transmits serially
 - Receives serial data and converts to parallel
- Parity: extra bit for simple error checking
- Start bit, stop bit
- Baud rate
 - Signal changes per second
 - Bit rate, sometimes different

PULSE WIDTH MODULATOR (PWM)

- Generates pulses with specific high/low times
- Duty cycle: % time high
 - Square wave: 50% duty cycle
- Common use: control average voltage to electric device
 - Simpler than DC-DC converter or digital-analog converter
 - DC motor speed, dimmer lights

LCD

- Liquid Crystal Display
- N rows by M columns
- Controller build into the LCD module
- Simple microprocessor interface using ports
- Software controlled

KEYPAD

N=4, M=4

STEPPER MOTOR CONTROLLER

- Stepper motor: rotates fixed number of degrees when given a "step" signal
 - In contrast, DC motor just rotates when power applied, coasts to stop
- Rotation achieved by applying specific voltage sequence to coils
- Controller greatly simplifies this

ANALOG-TO-DIGITAL CONVERTER

$V_{max} = 7.5V$	1111
7.0V	1110
6.5V	1101
6.0V	1100
5.5V	1011
5.0V	1010
4.5V	1001
4.0V	1000
3.5V	0111
3.0V	0110
2.5V	0101
2.0V	0100
1.5V	0011
1.0V	0010
0.5V	0001
0V	
0 •	0000

proportionali ty Analog to Digital (A/D)

Digital to Analog (D/A)

THE NUMBER GAME (1)

1	3	5	7
9	11	13	15
17	19	21	23
25	27	29	31

THE NUMBER GAME (2)

2	3	6	7
10	11	14	15
18	19	22	23
26	27	30	31

THE NUMBER GAME (4)

4	5	6	7
12	13	14	15
20	21	22	23
28	29	30	31

THE NUMBER GAME (8)

8	9	10	11
12	13	14	15
24	25	26	27
28	29	30	31

THE NUMBER GAME (16)

16	17	18	19
20	21	22	23
24	25	26	27
28	29	30	31

ANALYSIS

- What is theory /concept behind this game?
- How did I arrive at the number you guessed?
- How can I automate this process?
- What is the data and what is the algorithm?
- How can we convey these to a computing machine?
- While a computer talks binary, we humans write programs in languages such as Java, C#, C++, Basic etc.
- Binary numbers (1's and 0's) is the number system used by the computer systems.
- We humans use decimal number system that has 10 distinct symbols (0,1,2,3,4,5,6,7,8,9)
- Your task: Write a C program to computerize this

1	3	5	7
9	11	13 15	
17	19	21	23
25	27	29	31

2	3	6	7
10	11	14	15
18	19	22	23
26	27	30	31

4	5	6	7
12	13	14	15
20	21	22	23
28	29	30	31

8	9	10	11
12	13	14	15
24	25	26	27
28	29	30	31

16	17	18	19
20	21	22	23
24	25	26	27
28	29	30	31

REQUIREMENTS-ENGINEERING PROCESS

• Deals with determining the goals, functions, and constraints of systems, and with representation of these aspects in forms amenable to modeling and analysis.

TYPES OF REQUIREMENTS

- Standard scheme for realtime systems is defined by IEEE standard IEEE830.
- It defines the following kind of requirements:
 - Functional
 - II. Non-functional
 - External interfaces
 - Performance
 - 3. Logical database
 - 4. Design constraints (ex: standards compliance)
 - 5. Software system attributes
 - Reliability, availability, security, maintainability, portability

DESIGN METHODS: FINITE STATE MACHINES

- Finite state automaton (FSA), finite state machine (FSM) or state transition diagram (STD) is a formal method used in the specification and design of wide range of embedded and realtime systems.
- The system in this case would be represented by a finite number of states.
- Lets design the avionics for a drone aircraft.

DRONE AIRCRAFT AVIONICS (SIMPLIFIED)

NAV: Navigate

NAE: Navigate & Evade

NAA: Navigate & Attack

LAN: Land

6/27/2023

FINITE STATE MACHINE (FSM)

- \bullet M = five tuple \rightarrow { S, i, T, Σ , δ }
- S = set of states
- i = initial state
- T = terminal state (s)
- $\bullet \Sigma$ = events that bring about transitions
- $\bullet \delta$ = transitions
- Lets do this exercise for the avionics for fighter aircraft

STATE TRANSITION TABLE

	MA	LO	TD	MC	EE	ED	N. C.
TAK	NAV						X
NAV			NAE	LAN			
NAE		NAA					
NAA					NAE	NA\	
LAN							Ž.

6/27/2023

LETS DESIGN A SIMPLE EMBEDDED/ REALTIME SYSTEM

- Use the table to code a function with case statement
- Or write a table-driven code
- Which is better and why?
- Try your binary game using FSM method

SUMMARY

- We examined the course objectives for embedded and realtime systems
- We looked at sample systems
- Homework#1:
 - 1. Write a program that automates the number game
 - 2. Write a program that simulates the drone
 - 3. Write C program, compile, debug, test and submit the programs online.
 - 4. submit-cse321 yourInitialsHwk1_1.c yourInitialsHwk1_2.c

SUMMARY

Hardware: Information Processing

- Processors
- Memories
- Communication
- Peripherals
- Design methods:FSM
- Analysis
- Required engineering-
- State transition table