

Lecture 1: Introduction to Embedded Systems

Asbjørn Djupdal ARM Norway and IDI, NTNU 2013

www.ntnu.no \tag{\chi}

Lecture overview

- Introduction
- Characteristics of embedded computers
- Embedded system design
- Design process examples

TDT4258

Lecture overview

- Introduction
- Characteristics of embedded computers
- Embedded system design
- Design process examples

Embedded systems

Any device that includes a programmable computer but is not itself a general-purpose computer

Examples

- Washing machine
- Quartz wristwatch
- PC keyboard
- Printer
- TV, radio
- GPS
- Digital camera

Embedded systems are everywhere!

Example: Automotive

- Over 100 embedded processors
 - Check seat belt
 - Dashboard devices
 - Engine control
 - Brake system
 - **–** ...

Many different systems with various processing and communication needs

Lecture overview

- Introduction
- Characteristics of embedded computers
- Embedded system design
- Design process examples

Characteristics of embedded systems

- Take advantage of application characteristics to optimize the design
- Very varied
 - From simple to sophisticated functionality
 - May have real-time requirements
 - Probably requires low manufacturing cost
 - Often has low power as requirement
 - Might have environment requirements
- Designed with tight deadlines by small teams
 - Acceptable is good enough

Functional complexity

- Functional complexity can be high for some devices
- Sophisticated algorithms
 - Laser printer
 - Cell phone
- Sophisticated user interfaces
 - Multitouch GPS

Real-time requirements

- Must finish operations by deadlines
 - Hard real-time: Missing deadlines causes failures
 - Soft real-time: Missing deadlines degrades performance
- Some systems are multi-rate
 - Different operations with different rates
 - Video playback: Audio has different requirements from video

Non-functional requirements

- Mass-marked items
 - Low manufacturing cost is essential
 - Limits memory, processing power, ...
 - Must achieve requirements at minimum cost
- Reduce power consumption
 - Essential for battery powered application
 - Reduces operating cost even in wall powered devices
 - Reduces temperature -> increases life time
- Work in extreme environment
 - Satellites
 - Deep sea

Embedding computers

www.ntnu.no \tag{TDT4258}

Processing units

- Processing units
 - CPU general purpose computing
 - 8 bit, 16 bit, 32 bit
 - GPU graphics ++
 - DSP signal processing

- Microcontroller (small, cheap)
- System-On-Chip (powerful, expensive)

www.ntnu.no \tag{\tag{\tag{TDT4258}}

Custom logic vs. microprocessors

- Custom logic: FPGA, ASIC
 - Custom made logic, either in ASIC or FPGA
 - Hard to design (expensive)
 - Potential for creating more optimal solution
- Microprocessors
 - General, "easy" to write software
 - Simplifies the design
 - Simplifies the design of product families
 - Can use SW to differentiate product

www.ntnu.no \tag{\tag{\tag{TDT4258}}

The performance paradox

- Would think custom logic always wins:
 - Microprocessors use much more logic (silicon area) than custom logic (for small systems)
 - Microprocessors are (mostly) sequential, while custom logic often exploits parallelism much more
- Not true, microprocessor can often be as fast or faster:
 - Large design teams
 - Complex, deep pipelines
 - Aggressive VLSI technology
 - Too expensive for all but the highest volumes

Power and energy

- Custom logic might beat processors for low power devices
- But CPUs have SW and HW techniques to reduce power consumption
- Only extreme power requirements results in implementing custom logic

Energy micro EFM32

EFM'32

Lecture overview

- Introduction
- Characteristics of embedded computers
- Embedded system design
- Design process examples

Challenges in embedded system design

- How to meet performance requirements
 - Improve HW: CPU, memory, busses, clock, ...
 - Improve SW: More clever algorithms, optimizations
- How to minimize power?
 - Turn off unnecessary logic? Change SW algorithms?
- How to meet deadlines?
 - Increase component cost or development cost?

HW/SW codesign

- You are designing a complete system
- Where to put functionality, HW or SW?
- The physics of software
 - Computers are physical machines
 - Embedded SW designers need to understand this
 - Energy consumption
 - Performance

www.ntnu.no \tag{\tag{\tag{TDT4258}}

Design process

Top-down or bottom-up

- Top down:
 - Start from high level, abstract description
 - Work towards more details
- Bottom-up:
 - Work from small components to big system
- A real design team uses both

Architecture design

- How to choose which components are needed, how to divide tasks between HW and SW?
- Ideal
 - Draw toplevel, functional diagram
 - Use spec to decide which HW modules are needed for the various functions
 - Good enough performance
 - Low enough power consumption
 - Cheap
 - Design communication busses to support spec

How it is typically done

- Find development board which can do what you need
- HW design group uses this as reference, removes unneeded components and creates HW design
- SW design group uses the board for SW development while waiting for HW prototype

Development boards

 Very common and useful tool for developing embedded systems

Challenges with developing and testing

- Emulators, development boards, prototype boards
 - Reduces observability and controllability
- Complex test situation, many interactive components, timing is critical for behaviour

Lecture overview

- Introduction
- Characteristics of embedded computers
- Embedded system design
- Design process examples

Design example: GPS

- A GPS device for car use
- Moving map
- Location from GPS
- Map from local storage

www.ntnu.no \tag{TDT4258}

GPS: Requirements

- Show major roads and landmarks
- Output: 600x400 screen
- Input: Three buttons, popup menu
- Performance: Smooth map scrolling, 1s power up time, find position within 15s
- Cost: \$500 street price
- Size: Fit dashboard
- Power consumption: Comparable to CD-player
- Function in -10°C, storage -30°C

GPS: Specification

- More detailed than the requirements
- Unambigous
- Understandable
- All top level functionality and characteristics specified
 - Map data
 - GPS data
 - User interface
 - **–** ..

GPS: Architecture design

- Identify major components
 - HW and SW
 - Use off-the-shelf when possible

GPS: Architecture design

GPS: Architecture design

- Important high level choices
 - HW: CPU architecture, necessary I/O-devices, necessary HW accelerators (DSP, GPU, FPGA, ASIC, ...)
 - SW: Operating system, programming language
- Find a commercial development board that mostly fits
 - STK1000
 - RS232 GPS module
- Use devboard as reference for more detailed architecture

GPS: Software development

GPS: Software development

- Start developing for chosen devboard
- Use existing code when possible
 - OS
 - Map DB and SW
- Usually, most of the system can be finished before the HW prototype is done
- If HW prototype is delayed: Implement the rest of the system without HW
 - Simulate missing HW functionality

GPS: System integration

- Move SW over to HW prototype
 - Many bugs appear at this stage
- Test, debug, maybe redesign

Test as much functionality as early as possible (using devboard, emulators, test code, dummy modules, ...)

UML example: Model train controller

Digital Command Control (DCC)

- Standard for model train control
- Created by National Model Railroad Association

Requirements

Console:

- Control 8 trains on 1 track
- Throttle with 63 levels
- Inertia control (8 levels)
- Emergency stop button

Communication

Error detection scheme on messages

Typical sequence

Message classes

command set-speed set-inertia estop value: unsignedvalue: integer integer

Console system

Train system

Control input sequence diagram

Next lecture

- Processor instruction sets
 - Assembly programming