EE458 - Embedded Systems Lecture 1 - Introduction

Outline

- Embedded Systems
- Embedded OS vs Superloop
- Real-time Operating Systems
- Embedded Systems Development
- The RTEMS Real-Time OS
- The RTEMS Development Environment

Lecture 1 - Introduction Embedded Systems

- An embedded system is a computing system with tightly coupled hardware and software that performs a ________.
- Examples: Printers, Routers, Video Game Systems, Portable Music Players, Satellite Receivers, Personal Video Recorders (Tivo), Automotive Control Systems, Wristwatches,

Lecture 1 - Introduction Embedded Systems

- Note that embedded systems are computer systems. An embedded system uses a microcontroller or microprocessor and is ______. Pure digital logic systems are not embedded systems.
- In contrast to a general purpose computing system, embedded systems are typically programmed by the system developer, not by the user.

- The embedded systems you've worked with in EE354 and EE454 are _____ systems in which all of the functions are performed in a single (infinite loop).
- Superloop design is fine for small, simple systems. Larger, more complex applications will typically use an *embedded operating* system. Embedded operating systems offer many advantages over superloop systems.

- Hardware Abstraction Direct hardware communication is performed by the OS (and in interrupt routines). This simplifies and standardizes hardware communication.

- Portability Porting an application to a new
 _____ (board and/or processor) supported
 by the OS is much simpler than porting a
 superloop application.
- Scalability An OS usually allows an application to scale more easily to increased loads by adding additional hardware resources.

- Design and Maintenance An embedded OS application usually consists of multiple, small tasks. This approach can simplify design, development, _____, and maintenance. It also facilitates a team design approach.
- Communication Complexity The OS may provide routines to support networking and I/O. This can simplify application development.

- Timing Complexity Different timing requirements by different hardware components can usually be handled quite easily by using different tasks. Different task _____ can be used to help prevent errors due to communication bursts or timing jitter.
- Possible Disadvantages
 - Learning Curve
 - Increased Hardware Requirements
 - Costs

Lecture 1 - Introduction Embedded Operating Systems

- An operating system typically provides the following features:
 - A Task Scheduler (multitasking)
 - Task Control (creation, priority assignment)
 - Task Synchronization (semaphores, message queues, signals, etc)
 - Intertask _____ (mailboxes, message queues, pipes, shared memory)
 - Memory Management (allocation, deallocation)
 - Other: I/O Services, Timers, Networking

Lecture 1 - Introduction Real Time Operating Systems

- Both general purpose operating systems (GPOS) like Windows and Linux and real time operating systems (RTOS) like ______
 are used in embedded systems.
- Real time systems respond to external events in a timely fashion. "The timing correctness is at least as important as the functional correctness." (RTC – Page 13)

Lecture 1 - Introduction Real Time Operating Systems

- Hard real time systems must meet deadlines with a near zero degree of flexibility. A missed deadline is _______.
- Soft real time systems must meet deadlines but with a degree of flexibility. A missed deadline does not cause system failure.
- Example Real Time Systems: Weapons Defense, Medical Systems, DVD Player.

Lecture 1 - Introduction Embedded Systems Devel.

 Embedded systems typically use a crossplatform development model. The software is developed on the host platform (Windows/Mac/Linux) and run on the target platform.

 A ______ runs on the processor on the host platform and produces executable code that runs on the target processor.

Lecture 1 - Introduction Embedded Systems Devel.

- In embedded systems the application and OS are usually compiled and linked into a single executable file. (Implying that the OS source code is available.) Not all OS features are required in every application.
- Many embedded systems are _____. The application code and OS are usually stored in non-volatile memory (PROM, flash).

- RTEMS is an acronym for the Real-Time Executive for ______ Systems.
 RTEMS was developed by On-Line Applications Research Corporation (OAR) for the U.S. Army Missile Command
- RTEMS is released under a modified version of the Gnu Public License (GPL). It is opensource and there are no licensing fees.

- The RTEMS Web Site
 - http://www.rtems.org
- After installing RTEMS, you can find the complete documentation under:
 - /opt/rtems/rtems-4.10.2/tools/rtemsdocs-4.10.2/ share/rtems/html/index.html
- After extracting the EE458 archive you can find a shortcut to the docs here:
 - "/opt/ee458/RTEMS/RTEMS Documentation"

- Any UNIX or Windows/MSYS (or Windows/cygwin) system may be used as the host development platform.
- RTEMS is available for multiple processors:
 Motorola MC68xxx, Motorola ColdFire, ARM,
 Hitachi H8/300, Hitachi SH, ______, MIPS,
 PowerPC, SPARC, AMD A29K, Hewlett Packard PA-RISC, ADI Blackfin, TI C3x/C4x,
 OpenCores OR32.

- For each processor there are typically multiple board support packages (BSPs) available. A BSP provides OS support for a particular developer board. For example, there are more than 20 BSPs for the M68K processor.
- RTEMS must be "built" for a particular BSP.
 Cross-development tools for the processor must be in place to build the OS.

Lecture 1 - Introduction RTEMS Development

- Instructions for installing MSYS, RTEMS, the cross-development tools and QEMU can be found on the course website under the Installing Software link.

Lecture 1 - Introduction RTEMS Development

 Since we are targeting the PC the applications we develop should run on any available PC. (Provided there is a boot manager installed capable of booting multiple operating systems.) It will usually be much more convenient to run our RTEMS applications on the ______ PC emulator.

Lecture 1 – Introduction RTEMS Development

 QEMU can treat either a disk image file on the host or a host directory as a QEMU disk drive. It is most convenient for us to use a host directory. This allows us to drag-anddrop files onto the QEMU "disk".