

Embedded Systems Concepts

This material is developed by IMTSchool for educational use only All copyrights are reserved

Memory

Memory used to **store data**.

There are two types of memory:

Volatile:

The memory will lose its data when the applied voltage removed "power off".

Non-Volatile:

The memory will never lose its data when the applied voltage removed "power off".

Memory

S C H O O L

Volatile Memory

RAM "Random Access Memory":

It called random access because the time which it takes to reach any address in the memory is constant. (no difference in access time between address 0x0000 and 0xFFFF.

SRAM "Static Random Access Memory": Based on Transistors.

DRAM "Dynamic Random Access Memory": Based on Capacitors.

SRAM VS DRAM

SRAM DRAM

Cost

Size Lower

Performance Higher

Power Consumption *Lower*Needs a refresh circuit to recharge capacitors.

So, DRAM is **not applicable** in embedded application because of high **power consumption**.

Non-Volatile Memory

- -Masked ROM: Designed and programmed by manufacturer.
- -OTP ROM "One Time Programmable ROM": Can be programmed only one time.
- -EPROM "Erasable Programmable ROM": Programmed many times and erased by UV "Ultra Violet".
- -**EEPROM** "Electrically Erasable Programmable ROM": Programmed and erased by electrical signals.
- -Flash ROM

FLASH VS EEPROM

	FLASH	EEPROM
Access	Block of bytes access	Byte access
Cost	✓	
Size	\checkmark	
Performance	Good for Block	Good for Byte
Power Consump	otion	
Endurance	10,000 times to die	100,000 to 11000,000 times to die

Memory Conclusion

RAM:

for "Run Time" because it is faster than ROM.

ROM:

for "Code" because it doesn't lose its data after power off.

Note:

Every Embedded system must have <u>FLASH</u> and **SRAM and** may have <u>EEPROM</u>.

Input Output Peripherals

Input and output peripherals as a channel between the user and the processor.

Examples

- 1- Digital Input Output (DIO)
- 2- Analog to Digital Converter (ADC)
- 3- Digital to Analog Converter (DAC)
- 4- Timers and Pulse Width Modulators (PWM)
- 5- Universal Asynchronous Receiver Transmitter (UART)
- 6- Serial Peripheral Interface (SPI)
- 7- Inter Integrated Circuit (I2C)

Serial
Communication
Protocols

ES Architecture

2- Von Numann Architecture

ES Architecture

2- Harvard Architecture

Open the datasheet of the microcontroller **Atmel** *AVR Atmega32* and read the fist page "Specifications".

Could you understand the mentioned specifications ... ?

The End ...

www.imtschool.com

ww.facebook.com/imaketechnologyschool/

This material is developed by IMTSchool for educational use only All copyrights are reserved