COMPS462 Embedded Systems

Lecture 1: Introduction, Architecture, Embedded Systems, ARM Programming, Introduction to I/O

Agenda

- □Course Description
 - ❖Book, Labs, Equipment
 - Grading Criteria
 - Expectations/Responsibilities
 - Prerequisites
- ☐ Embedded Systems
 - Microcontrollers
 - ❖Input/Output
- □ARM Architecture
 - Programming
 - Integrated Development Environment (IDE)

Useful Info

Office hours: Fridays 10am-12pm

Assignments	20%
Labs	25%
Midterm exam	25%
Final exam	30%

- Read the book and lab manual!
- Check Canvas often

Action Items

- Come introduce yourselves
- Order board, LCD
- Install Keil 5 software IDR
- Read Chapter 1 of book

Review: Digital Logic

Positive logic: Negative logic:

False is lower voltage False is higher voltage

Review: Ohm's Law

V = I * R Voltage = Current * Resistance I = V / R Current = Voltage / ResistanceR = V / I Resistance = Voltage / Current

- •P = V * I• $P = V^2 / R$
- Power = Voltage * Current
- • $P = V^2 / R$ Power = Voltage² / Resistance
- • $P = I^2 * R$ Power = Current² * Resistance

1 amp is 6.241×10¹⁸ electrons per second = 1 coulomb/sec

Embedded System

- Embedded Systems are everywhere
 - ❖ Ubiquitous, invisible
 - Hidden (computer inside)
 - Dedicated purpose
- ☐ Microprocessor
 - ❖ Intel: 4004, ..8080,.. x86
 - Freescale: 6800, ... 9S12,... PowerPC
 - ARM, DEC, SPARC, MIPS, PowerPC, Natl. Semi.,...

Microcontroller

Processor+Memory+ I/O Ports (Interfaces)

Microcontroller

Processor – Instruction Set + memory + accelerators
□ Ecosystem
Memory
□ Non-Volatile
o ROM
o EPROM, EEPROM, Flash
☐ Volatile
o RAM (DRAM, SRAM)
Interfaces
☐ H/W: Ports
☐ S/W: Device Driver
☐ Parallel, Serial, Analog, Time
I/O
☐ Memory-mapped vs. I/O-instructions (I/O-mapped)

ARM Cortex M4-based System

- ☐ ARM Cortex-M4 processor
- ☐ Harvard architecture
 - Different busses for instructions and data

ARM ISA: Registers, Memory-map

Condition Code Bits Indicates

N negative Result is negative Z zero Result is zero V overflow Signed overflow

C carry Unsigned overflow

TI TM4C123 Microcontrolle

Texas Instruments TM4C123

LaunchPad Switches and LEDs

- □ The switches on the LaunchPad
 - **♦ Negative logic**
 - Require internal pull-up (set bits in PUR)
- ☐ The PF3-1 LEDs are positive logic

I/O Ports and Control Registers

The input/output direction of a bidirectional port is specified by its direction register.

GPIO_PORTF_DIR_R, specify if corresponding pin is input or output:

- 0 means input
- ♦ 1 means output

I/O Ports and Control Registers

Address	7	6	5	4	3	2	1	0	Name
400F.E608	-	-	GPIOF	GPIOE	GPIOD	GPIOC	GPIOB	GPIOA	SYSCTL_RCGCGPIO_R
4002.53FC	-	-	-	DATA	DATA	DATA	DATA	DATA	GPIO_PORTF_DATA_R
4002.5400	-	-	-	DIR	DIR	DIR	DIR	DIR	GPIO_PORTF_DIR_R
4002.551C	_	_	-	DEN	DEN	DEN	DEN	DEN	GPIO_PORTF_DEN_R

Initialization (executed once at beginning)

- 1. Turn on clock in SYSCTL_RCGCGPIO_R
- 2. Wait two bus cycles (two NOP instructions)
- 3. Write DIR bit, 1 for output or 0 for input
- 4. Set *DEN* bits to 1 to enable data pins

Input/output from pin

Input: Read from GPIO_PORTF_DATA_R

Output: Write GPIO_PORTF_DATA_R

ARM is a Load-Store machine

Code to set (to 1) bit 5 of memory address 0x400FE608

```
SYSCTL_RCGCGPIO_R EQU 0x400FE608

; EQU pseudo-op allows use of

; symbolic name to represent a constant
```


```
LDR R1, =SYSCTL_RCGCGPIO_R ; R1 holds 0x400FE608

LDR R0, [R1] ; R0 holds contents of
; location 0x400FE608

ORR R0, R0, #0x20 ; bit5 of R0 is set to 1


STR R0, [R1] ; write R0 contents back to
; location 0x400FE608
```

SW Development Environment

ARM ISA: Thumb2 Instruction Set

- ☐ Variable-length instructions
 - ARM instructions are a fixed length of 32 bits
 - Thumb instructions are a fixed length of 16 bits
 - ❖ Thumb-2 instructions can be either 16-bit or 32-bit
- ☐ Thumb-2 gives approximately 26% improvement in code density over ARM
- ☐ Thumb-2 gives approximately 25% improvement in performance over Thumb

ARM Cortex M4-based System

- "RISC" machine
 - Pipelining provides effectively single cycle operation for many instructions
 - Thumb-2 configuration employs both 16 and 32 bit instructions

CISC	RISC
Many instructions	Few instructions
Instructions execute in varying times	Instructions execute in varying times (in the past, just 1 or 2 cycles)
Many instructions access memory	Few memory instructions Load from memory to register Store from register to memory
Many instructions both read and write memory	A few special "atomic memory operations" can read and write memory in single inst.
Fewer and some specialized registers	Many identical general-purpose registers
Numerous address modes	Limited number of addressing modes: register, immediate, and indexed.

Product Life Cycle

Analysis (What?)

❖Requirements -> Specifications

Design (How?)

♦ High-Level: Block Diagrams

Engineering: Algorithms, Data Structures, Interfacing Implementation(Real)

Hardware, Software

Testing (Works?)

❖ Validation: Correctness

❖Performance: Efficiency

Maintenance (Improve)

Structured Programming

Common Constructs (as Flowcharts, also pseudocode)

Flowchart

Toaster oven:

Coding in assembly and/or high-level language (C)

Flowchart

■ **Example 1.3.** Design a flowchart for a system that performs two independent tasks. The first task is to output a 20 kHz square wave on **PORTA** in real time (period is 50 ms). The second task is to read a value from **PORTB**, divide the value by 4, add 12, and output the result on **PORTD**. This second task is repeated over and over.

