

Mobile Handset Hardware Architecture


Focused Mobile Handset: Smartphone

- We will take smartphone as an example to discuss mobile handset hardware architecture
- Smartphone is a new generation high featured and multifunctional cell phone which has
 - ☐ The functionalities of a handheld computer
 - ☐ The communication capabilities of a cell phone
 - Multiple sensors


Smartphone History

- Major Milestones
 - □ 1997 Term smartphone is coined
 - □ 1999 RIM begins making Blackberries
 - □ 2007 iPhone 1 released
 - □ 2008 Android v1.0 released
 - \square Now iPhone 6 and Android 5.0


A Teardown of iPhone 5S


Main PCB

- PCB stands for Printed Circuit Board
- Smartphone main PCB has three main parts
 - ☐ An application processor which executes users' application software
 - ☐ A baseband processor which controls radio activities
 - ☐ A number of peripheral devices for interacting with the user


Main PCB Architecture


An Example – iPhone 3G Main PCB Front


An Example – iPhone 3G Main PCB Back


Another Example – iPhone 4 Main PCB Front


Another Example – iPhone 4 Main PCB Back


Application Processor: Overview

- A dedicated processor which enables smartphone to run mainstream OS such as Android, iOS and Windows Mobile etc.
- Optimized to run a number of user applications
- Emphasize multimedia processing (audio/video/still image/2D/3D)
- Do not handle "baseband" (wireless communications)


Application Processor: Components

- Processor core (e.g. ARM based processor) which is specifically optimized for minimal power consumption
- Multimedia engine which is hardware implementation of one or more multimedia standards (e.g. JPEG module, MPEG module, Audio module)
- Device interfaces which are used to communicate with peripheral device (e.g. USB, camera, display)


Application Processor: Structure


Baseband Processor: Overview

- It has a communication protocol stack which enables different types of wireless technologies such as LTE, WCDMA, CDMA, ZigBee, Bluetooth, Wi-Fi, etc.
- It provides radio communication related functions: signal modulation, RF shifting, encoding/decoding, etc.


Baseband Processor: Components

- RF front end: a component for receiving and transmitting on different frequencies
- Analog baseband: an interface between the digital domain and the analog domain
- Digital baseband: a component which handles higher layers of the protocols by using Digital Signal Processors


Baseband Processor: Structure


Processor Vendors

Vendor	Notes
ARM	Family of GPP cores used in most application processors
AMD	Family of MIPS-based application processors
Intel	PXA family of application, application/baseband processors
MIPS	Family of GPP cores used in some application processors
MediaQ	Katana family of application processors
Motorola	Several families of application, application/baseband processors
NeoMagic	MiMagic family of application processors
Qualcomm	MSM7xxx family of application/baseband processors
Renesas	Family of SH-based application processors
Samsung	S3Cxxxx family of application processors
STMicro	OMAPI-compatible Nomadik application processors
TI	OMAP families of application, application/baseband processors


References

- http://www.eazytutz.com/android/android-architecture/
- http://www.neowin.net/news/guide-to-smartphone-hardware-17-processors
- http://www.slideshare.net/YongHeuiCho/4smartphone-hw-architecture
- <u>http://ancillotti.hubpages.com/hub/Understanding-the-hardware-architecture-of-smartphones</u>
- http://en.wikipedia.org/wiki/ARM architecture
- http://www.bapress.ca/ccc/ccc2013-1/3 13052701 Final%20Draft.pdf
- http://www.rapidrepair.com/guides/iphone3g/