Embedded Systems Design: A Unified Hardware/Software Introduction

Chapter 3 General-Purpose Processors: Software

Introduction

- General-Purpose Processor
 - Processor designed for a variety of computation tasks
 - Low unit cost, in part because manufacturer spreads NRE over large numbers of units
 - Motorola sold half a billion 68HC05 microcontrollers in 1996 alone
 - Carefully designed since higher NRE is acceptable
 - Can yield good performance, size and power
 - Low NRE cost, short time-to-market/prototype, high flexibility
 - User just writes software; no processor design
 - a.k.a. "microprocessor" "micro" used when they were implemented on one or a few chips rather than entire rooms

Basic Architecture

- Control unit and datapath
 - Note similarity to single-purpose processor
- Key differences
 - Datapath is general
 - Control unit doesn't
 store the algorithm –
 the algorithm is
 "programmed" into the
 memory

Datapath Operations

Load

- Read memory location into register
- ALU operation
 - Input certain registers through ALU, store back in register
- Store
 - Write register to memory location

Control Unit

- Control unit: configures the datapath operations
 - Sequence of desired operations ("instructions") stored in memory – "program"
- Instruction cycle broken into several sub-operations, each one clock cycle, e.g.:
 - Fetch: Get next instruction into IR
 - Decode: Determine what the instruction means
 - Fetch operands: Move data from memory to datapath register
 - Execute: Move data through the ALU
 - Store results: Write data from register to memory

• Fetch

- Get next instruction into IR
- PC: programcounter, alwayspoints to nextinstruction
- IR: holds the fetched instruction

• Decode

Determine what the instruction means

Fetch operands

Move data from memory to datapath register

Execute

- Move data through the ALU
- This particular instruction does nothing during this sub-operation

Store results

- Write data from register to memory
- This particular instruction does nothing during this sub-operation

Instruction Cycles

Instruction Cycles

Instruction Cycles

Architectural Considerations

- *N-bit* processor
 - N-bit ALU, registers,
 buses, memory data
 interface
 - Embedded: 8-bit, 16bit, 32-bit common
 - Desktop/servers: 32bit, even 64
- PC size determines address space

Architectural Considerations

Clock frequency

- Inverse of clock period
- Clock period must be longer than required time for data to travel from one register to another in entire processor
- Memory access is often the longest

Programmer's View

- Programmer doesn't need detailed understanding of architecture
 - Instead, needs to know what instructions can be executed
- Programming Options:
 - Direct Programming (C, C++, Java, etc.)
 - Using Application Programming Interface (API)

Development Environment

- Development processor
 - The processor on which we write and debug our programs
 - Usually a PC
- Target processor
 - The processor that the program will run on in our embedded system
 - Often different from the development processor

Software Development Process

- Compilers
 - Cross compiler
 - Runs on one processor, but generates code for another
- Assemblers
- Linkers
- Debuggers
- Profilers

Running a Program

- If development processor is different than target, how can we run our compiled code? Two options:
 - Download to target processor
 - Simulate
- Simulation
 - One method: Hardware description language
 - But slow, not always available
 - Another method: Instruction set simulator (ISS)
 - Runs on development processor, but executes instructions of target processor

Testing and Debugging

ISS

- Gives us control over time –
 set breakpoints, look at
 register values, set values,
 step-by-step execution, ...
- But, doesn't interact with real environment
- Download to board
 - Use device programmer
 - Runs in real environment, but not controllable
- Compromise: emulator
 - Runs in real environment, at speed or near
 - Supports some controllability from the PC

Application-Specific Instruction-Set Processors (ASIPs)

- General-purpose processors
 - Sometimes too general to be effective in demanding application
 - e.g., video processing requires huge video buffers and operations on large arrays of data, inefficient on a GPP
 - But single-purpose processor has high NRE, not programmable
- ASIPs targeted to a particular domain
 - Contain architectural features specific to that domain
 - e.g., embedded control, digital signal processing, video processing, network processing, telecommunications, etc.
 - Still programmable

A Common ASIP: Microcontroller

For embedded control applications

- Reading sensors, setting actuators
- Mostly dealing with events (bits): data is present, but not in huge amounts
- e.g., VCR, disk drive, digital camera (assuming SPP for image compression), washing machine, microwave oven

Microcontroller features

- On-chip peripherals
 - Timers, analog-digital converters, serial communication, etc.
 - Tightly integrated for programmer, typically part of register space
- On-chip program and data memory
- Direct programmer access to many of the chip's pins
- Specialized instructions for bit-manipulation and other low-level operations

ARM-Based Devices

- As of 2013, it is the most widely used 32-bit instruction set architecture in the world
- According to ARM Holdings, in 2010 alone, producers of chips based on ARM architectures reported shipments of 6.1 billion ARM-based processors, representing 95% of smartphones, 35% of digital televisions and 10% of mobile computers.

Automotive Electronics

- Vehicle infotainment
 - Radio
 - Navigation
 - Hands-free telephony
 - Voice control
 - Head-up displa
 - Back-up camer
- Powertrain
 - Engine
 - Gearbox
 - **Transmission**
 - Traction contro
 - Electric Vehicl
- Driver assistance
 - Dynamic cruise
 - Pre-crash brake
 - Park assist
 - Blind spot
- Chassis
 - **Braking**
 - Electric steering
 - Vehicle stability

Samsung Galaxy Gear

STMicroelectronics
 STM32F401B ARM Cortex M4 MCU with
 128KB Flash

source: ifixit.com

Microcontroller Blocks

ARM Cortex Families

5/10/2018

PIC Microcontroller

Embedded Systems Design: A U Hardware/Software Introduction, (c) 200

PIC16F84A

18-pin Enhanced FLASH/EEPROM 8-Bit Microcontroller

High Performance RISC CPU Features:

- · Only 35 single word instructions to learn
- All instructions single-cycle except for program branches which are two-cycle
- Operating speed: DC 20 MHz clock input DC - 200 ns instruction cycle
- 1024 words of program memory
- · 68 bytes of Data RAM
- 64 bytes of Data EEPROM
- 14-bit wide instruction words
- · 8-bit wide data bytes
- 15 Special Function Hardware registers
- · Eight-level deep hardware stack
- · Direct, indirect and relative addressing modes
- · Four interrupt sources:
 - External RB0/INT pin
 - TMR0 timer overflow
 - PORTB<7:4> interrupt-on-change
 - Data EEPROM write complete

Peripheral Features:

- · 13 I/O pins with individual direction control
- · High current sink/source for direct LED drive
 - 25 mA sink max. per pin
 - 25 mA source max. per pin
- TMR0: 8-bit timer/counter with 8-bit programmable prescaler

Pin Diagrams

Selecting a Microprocessor

Issues

- Technical: speed, power, size, cost
- Other: development environment, prior expertise, licensing, etc.
- Speed: how evaluate a processor's speed?
 - Clock speed but instructions per cycle may differ
 - Instructions per second but work per instr. may differ
 - Dhrystone: Synthetic benchmark, developed in 1984. Dhrystones/sec.
 - MIPS: 1 MIPS = 1757 Dhrystones per second (based on Digital's VAX 11/780). A.k.a. Dhrystone MIPS. Commonly used today.
 - So, 750 MIPS = 750*1757 = 1,317,750 Dhrystones per second
 - SPEC: set of more realistic benchmarks, but oriented to desktops
 - EEMBC EDN Embedded Benchmark Consortium, <u>www.eembc.org</u>
 - Suites of benchmarks: automotive, consumer electronics, networking, office automation, telecommunications

General Purpose Processors

Processor	Clock speed	Periph.	Bus Width	MIPS	Power	Trans.	Price
			General Purpose	Processors			
Intel PIII	1GHz	2x16 K L1, 256K L2, MMX	32	~900	97W	~7M	\$900
IBM PowerPC 750X	550 MHz	2x32 K L1, 256K L2	32/64	~1300	5W	~7M	\$900
MIPS R5000	250 MHz	2x32 K 2 way set assoc.	32/64	NA	NA	3.6M	NA
StrongARM SA-110	233 MHz	None	32	268	1W	2.1M	NA
			Microcontr	oller			
Intel 8051	12 MHz	4K ROM, 128 RAM, 32 I/O, Timer, UART	8	~1	~0.2W	~10K	\$7
Motorola 68HC811	3 MHz	4K ROM, 192 RAM, 32 I/O, Timer, WDT, SPI	8	~.5	~0.1W	~10K	\$5
			Digital Signal P	rocessors			
TI C5416	160 MHz	128K, SRAM, 3 T1 Ports, DMA, 13 ADC, 9 DAC	16/32	~600	NA	NA	\$34
Lucent DSP32C	80 MHz	16K Inst., 2K Data, Serial Ports, DMA	32	40	NA	NA	\$75

Sources: Intel, Motorola, MIPS, ARM, TI, and IBM Website/Datasheet; Embedded Systems Programming, Nov. 1998

Designing a General Purpose Processor

Declarations:

- Not something an embedded system designer normally would do
 - But instructive to see how simply we can build one top down
 - Remember that real processors aren't usually built this way
 - Much more optimized, much more bottom-up design

Architecture of a Simple Microprocessor

- Storage devices for each declared variable
 - register file holds each of the variables
- Functional units to carry out the FSMD operations
 - One ALU carries out every required operation
- Connections added among the components' ports corresponding to the operations required by the FSM
- Unique identifiers created for every control signal

A Simple Microprocessor

Chapter Summary

- General-purpose processors
 - Good performance, low NRE, flexible
- Controller, datapath, and memory
- Many tools available
 - Including instruction-set simulators, and in-circuit emulators
- Options for programming general purpose processor
 - Direct programming, it is more efficient
 - Using API, it is more convenient
- ASIPs
 - Microcontrollers, DSPs, network processors, more customized ASIPs
- Choosing among general-purpose processors is an important step.