


LECTURE 2: EMBEDDED SOFTWARE DEVELOPMENT

Learning Goals


- Understanding how the does the code has been compiled, and generated to an image.
- Understand how does loading/debugging process happen.
- Understand most basis concepts regarding software engineering: pooling & interrupt.
- Having knowledge on how to access peripheral via memory mapped.


- 2. Embedded Software Development Flow
- 3. Software Flow
- 4. Input/output Basic
- 5. Summary


- 2. Embedded Software Development Flow
- 3. Software Flow

- 4. Input/output Basic
- 5. Summary


Definition

Embedded software is *computer software*, written to control machines or devices that are not typically thought of as computers. It is typically specialized for the particular hardware that it runs on and has *time and memory constraints*. This term is sometimes used interchangeably with *firmware*

(wiki)


Features:

Acts directly with and on the hardware

Quite limited resources.


Using a "Non-hosted environment"


Common Components:

- Reset vector
- Startup code
- Application code
- Libraries
- Interrupt/Exception Handler


What is needed to start:

- Development suites
- Development board
- Debug Adapter
- Software device driver
- Documents and other resources.


- 2. Embedded Software Development Flow
- 3. Software Flow

- 4. Input/output Basic
- 5. Summary


Software Development Steps in IDE

- Create project
- Setup project option
- Compile & Link
- Flash Program
- Execute & Debug


Development Flow


Compilation Flow


IAR Compilation Flow

IAR Link Flow


- 2. Embedded Software Development Flow
- 3. Software Flow

- 4. Input, output and Peripherals access
- 5. Summary

Pooling

 Continuously checking the status of a peripheral; e.g. read data from an input keyboard.

 Polling is relatively straightforward in design and programming with the sacrifice of system performance.


Interrupt


- Device "interrupts" CPU to indicate that it needs service.
- These events only occur if the interrupt is enabled.
- A handler (software to service the interrupt) is executed.
- CPU returns to where it left off in the main program.

Fpt Software

Pooling


Interrupt


Interrupt Process:

- CPU waits until the current instruction has finished being executed.
- Save the contents of internal registers of the CPU & the state information within Control Unit
- The PC is loaded with address of the Interrupt Service Routine (ISR)
- ISR is executed.
- Return program from interrupt.


Interrupt Handler Features:

 Differs from subroutine because it is executed at any time due to interrupt, not due to Call

Should be implemented as small as possible

Should be executed in short-time.


- 2. Embedded Software Development Flow
- 3. Software Flow
- 4. Input/output Basic
- 5. Summary


Input Output Basic


Accessing I/O Devices

- Computer system components communicate through an interconnection network
- Memory-mapped I/O allows
 I/O registers to be accessed
 as memory locations. As a
 result, these registers can be
 accessed using only Load
 and Store instructions


Input Output Basic


I/O Device Interface

 Provides the means for data transfer and exchange of status and control information

Includes data, status, and control registers accessible with Load and Store instructions

Memory-mapped I/O enables software to view these registers as locations in memory


- 2. Embedded Software Development Flow
- 3. Software Flow

- 4. Input/output Basic
- 5. Summary

Summary


- Embedded Software, or firmware, is program that specialized for particular processor
- Embedded software developments including: Create project, compile & link to generate imagine; load & debug in hardware
- There are two kinds of software flow: pooling & interrupt.
- Peripheral (IO) registers are memory-mapped and therefore can be accessed as the memory.

Question and Answer


Thanks for your attention!

Copyright


- This course including Lecture Presentations,
 Quiz, Mock Project, Syllabus, Assignments,
 Answers are copyright by FPT Software Corporation.
- This course also uses some information from external sources and non-confidential training document from Freescale, those materials comply with the original source licenses.