

Embedded Systems

Theory and Design

What is an Embedded System

An Embedded System is a microprocessor based system that is embedded as a subsystem, in a larger system (which *may or may not be a computer system*).

Application areas

Automotive electronics

Aircraft electronics

• Trains

• Telecommunication @Anupam Basu

Application areas

Medical systems

Military applications

Authentication

Application areas

Consumer electronics

Fabrication equipment

Smart buildings

A Brief of Embedded System

- An **embedded system** is a special-purpose system in which the <u>computer</u> is completely encapsulated by or dedicated to the device or system it controls.
- Since the system is dedicated to specific tasks, design engineers can optimize it, reducing the size and cost of the product.
- Embedded systems are often mass-produced, benefiting from economies of scale.

Examples of embedded systems

- automatic teller machines (ATMs)
- <u>avionics</u>, such as <u>inertial guidance systems</u>, flight control hardware/software and other integrated systems in <u>aircraft</u> and <u>missiles</u>
- <u>cellular telephones</u> and telephone switches
- engine controllers and antilock brake controllers for automobiles
- <u>home automation</u> products, such as <u>thermostats</u>, <u>air conditioners</u>, <u>sprinklers</u>, and security monitoring systems
- handheld calculators
- household <u>appliances</u>, including <u>microwave ovens</u>, <u>washing machines</u>, television sets, DVD players and recorders
- medical equipment
- Handheld computers
- Videogame consoles
- computer peripherals such as <u>routers</u> and <u>printers</u>
- Industrial controllers for remote machine operation.

History

- The first recognizably modern embedded system was the Apollo Guidance Computer, developed by Charles Stark Draper at the MIT Instrumentation Laboratory.
- The first mass-produced embedded system was the Autonetics D-17 guidance computer for the Minuteman (missile), released in 1961.
- In 1978 National Engineering Manufacturers Association released the standard for a programmable microcontroller.
- By the mid-1980s, widespread use of embedded systems became feasible with microcontroller.

General Characteristics of Embedded Systems

ASIPs and ASICs form a significant component

- Adv: customization → lower power, cost and enhanced performance
- Disadv: higher development effort (debuggers, compilers etc.) and larger time to market

General Characteristics of Embedded Systems

- Perform a single task
 - Usually not general purpose
- Increasingly high performance and real time constrained
- Power, cost and reliability are important considerations
- HW-SW systems
 - Software is used for more features and flexibility
 - Hardware (processors, ASICs, memory etc. are used for performance and security

- Some also have <u>real-time</u> performance constraints.
- An embedded system very often is physically built-in to the device it is controlling.
- The software written for embedded systems is often called firmware, and is stored in read-only memory or Flash memory chips rather than a disk drive.

- User interfaces range from no user interface at all to full user interfaces similar to desktop operating systems in devices such as PDAs.
- Complexity from simple embedded devices use buttons, <u>LEDs</u> to full graphical screen, with <u>touch</u> sensing or even <u>World</u> <u>Wide Web</u> interface (TCP/IP required)

CPU platform

- two distinct categories: microprocessors (μ P) and microcontrollers (μ C). μ C have built-in peripherals on the chip, reducing size of the system.
- CPU architectures used: ARM, MIPS, Coldfire/68k, PowerPC, x86, PIC, 8051, Atmel AVR, Renesas H8, SH, V850, FR-V, M32R, Z80, Z8
- For small, low-volume embedded and ruggedized system. <u>PC/104</u> and PC/104+ are used. They often use <u>DOS</u>, <u>Linux</u>, <u>NetBSD</u>, <u>QNX</u>, or <u>VxWorks</u>.
- High-volume embedded systems use <u>system on a chip</u> (SoC), an <u>application-specific integrated circuit</u> (ASIC), or <u>field-programmable gate array</u> (FPGA) to execute the firmware.

Peripherals

- Serial Communication Interfaces (SCI): RS-232, RS-422,
 RS-485 etc
- Synchronous Serial Communication Interface: <u>I2C</u>, <u>JTAG</u>,
 SPI, SSC and ESSI
- Universal Serial Bus (USB)
- Networks: <u>Controller Area Network</u>, <u>LonWorks</u>, etc
- Timers: PLL(s), Capture/Compare and Time Processing Units
- Discrete IO: aka General Purpose Input Output (GPIO)

Tools

- Generally, <u>compilers</u>, <u>assemblers</u>, and <u>debuggers</u> are used to develop embedded system software.
- An <u>in-circuit emulator</u> (ICE) is a hardware device that replaces or plugs into the microprocessor, and provides facilities to quickly load and debug experimental code in the system.
- For systems using <u>digital signal processing</u>, developers may use a math workbench such as <u>MathCad</u> or <u>Mathematica</u> to simulate the mathematics.
- Software tools can come from several sources:
 - Software companies that specialize in the embedded market
 - Ported from the <u>GNU</u> software development tools
 - Sometimes, development tools for a personal computer can be used if the embedded processor is a close relative to a common PC processor.

Debugging

- at different levels, ranging from assembly- or source-level debugging with an <u>in-circuit emulator</u> or in-circuit debugger, to output from serial debug ports or JTAG/Nexus interfaces, to an emulated environment running on a <u>personal computer</u>.
- As the complexity of embedded systems grows (e.g. cellphones, PDAs), higher level tools and operating systems (Linux, NetBSD, OSGi or Embedded Java) are migrating into machinery where it makes sense.

Reliability

- unreliable mechanical moving parts such as disk drives, switches or buttons are avoided.
- Recovery from errors may be achieved with techniques such as a watchdog timer that resets the computer unless the software periodically notifies the watchdog.
- Specific reliability issues may include:
 - "limp modes" that provide partial function. Examples include space systems, undersea cables, navigational beacons, bore-hole systems, and automobiles.
 - Backups are selected by an operator. Examples include aircraft navigation, reactor control systems, safety-critical chemical factory controls, train signals, engines on single-engine aircraft.
 - The system will lose large amounts of money when shut down: Telephone switches, factory controls, bridge and elevator controls, funds transfer and market making, automated sales and service.

Application Specific Characteristics

- Application is known before the system is designed
- System is however made programmable for
 - Feature upgrades
 - Product differentiation
- Often application development occurs in parallel to system development
 - Hw-Sw partitioning should be as delayed as possible
- For upgrades design reuse is an important criterion
 - IP reuse, object oriented development

Design Metrics

- Unit cost the \$ cost for each unit excluding development cost
- NRE cost: \$ cost for design and development
- Size: The physical space reqd. determined by bytes of sw, number of gates and transistors in hw
- Performance: execution time or throughput of the system
- Power: lifetime of battery, cooling provisions
- Flexibility: ability to change functionality without heavy NRE cost

Design Metrics (contd.)

- Time to market = Time to prototype + Time to refine + Time to produce in bulk
- Correctness: Test and Validation
- Safety:
- Often these metrics are contradictory hence calls for optimization
- Processor choice, partitioning decisions, compilation knowledge
- Requires expertise in hw and sw both

Major Subtasks of Embedded System Design

- Modeling the system to be designed and constraints
 - Experimenting with different algorithms and their preliminary evaluation
 - Factoring the task into smaller subtasks and modeling their interaction
- Refinement
- HW-SW partitioning
 - Allocating the tasks into hw, sw running on custom hw or general purpose hw
- Scheduling allocation of time steps for several modules sharing the same resource
- Implementation: Actual hw binding and sw code generation
- Simulation and Validation
- Iterate if necessary

What is Co-design?

- Traditional design
 - SW and HW partitioning done at an early stage and development henceforth proceeds independently
- CAD tools are focussed towards hardware synthesis
- For embedded systems we need several components
 - DSPs, microprocessors, network and bus interface etc.
- HW-SW codesign allow hw and sw design to proceed in parallel with interactions and feedback between the two processes
- Evaluation of trade offs and performance yields ultimate result

CAD for Embedded Systems

- Co-design: Joint optimization of hw and sw to optimize design metrics
- Co-synthesis: Synthesizes designs from formal specifications
- Rapid prototyping and design space exploration
- Many of the tasks are interrelated
- Intermediate evaluation is not easy as a later decision in one path affects the other

A Mix of Disciplines

- Application Domain (Signal processing, control ...)
- Software Engg. (Design Process plays an important role)
- Programming Language
- Compilers and Operating System
- Architecture Processor and IO techniques
- Parallel and Distributed Computing
- Real Time Systems

Importance of Embedded Software and Embedded Processors

"... the New York Times has estimated that the average American comes into contact with about 60 microprocessors every day...."
[Camposano, 1996]

Latest top-level BMWs contain over 100 micro-processors [Personal communication]

Views on embedded System

- It is estimated that each year embedded software is written five times as much as 'regular' software
- The vast majority of CPU-chips produced world-wide today are used in the embedded market ...; only a small portion of CPU's is applied in PC's
- ... the number of software-constructors of Embedded Systems will rise from 2 million in 1994 to 10 million in 2010;
 - ... the number of constructors employed by software-producers 'merely' rises from 0.6 million to 1.1 million.

[Department of Trade and Industry/ IDC Benelux BV: Embedded software research in the Netherlands. Analysis and results, 1997 (according to: www.scintilla.utwente.nl/shintabi/engels/thema_text.html)]

Some problems

- How can we capture the required behaviour of complex systems?
- How do we validate specifications?
- How do we translate specifications efficiently into implementation?
- Do software engineers ever consider electrical power?
- How can we check that we meet real-time constraints?
- How do we validate embedded real-time software?
 (large volumes of data, testing may be safety-critical)

Simple control loop

 software simply has a loop. The loop calls subroutines, each of which manages a part of the hardware or software.

Interrupt controlled system

- tasks performed by the system are triggered by different kinds of events. (e.g. a timer, or by a serial port controller receiving a byte)
- Usually there is a simple task in a main loop also. The tasks performed in the interrupt handlers should be as short as possibl
- Some times longer tasks are added to a queue structure

Cooperative multitasking

- A <u>nonpreemptive multitasking</u> system is very similar to the simple control loop scheme, except that the loop is hidden in an <u>API</u>. (usually called "pause", "wait", "yield", etc.).
- The advantages and disadvantages are very similar to the control loop, except that adding new software is easier.

Preemptive multitasking

- A low-level piece of code (scheduler) switches between tasks based on a timer. It introduces all the complexities of managing multiple tasks running seemingly at the same time.
- Tasks must be precisely separated. Access to shared data must be controlled by some synchronization strategy, such as message queues, semaphores or a nonblocking synchronization scheme.
- It is common for organizations to buy a <u>real-time</u> operating system, allowing the application programmers to concentrate on device functionality rather than operating system services

Microkernels and exokernels

- A <u>microkernel</u> can allocate memory and CPU time to different threads of execution. User mode processes implement major functions such as file systems, network interfaces, etc.
- Exokernels communicate efficiently by normal subroutine calls. The hardware, and all the software in the system are available to, and extensible by application programmers.

Monolithic kernels

- A full kernel with sophisticated capabilities is adapted to suit an embedded environment.
- It requires more hardware resources and can be less predictable and reliable.
- Common examples are Embedded Linux and Windows CE.
- This type of embedded system is increasing in popularity. Here are some of the reasons:
 - Ports to common embedded chip sets (ARM, x86, PowerPC) are available.
 - They permit re-use of publicly available code for <u>Device Drivers</u>, <u>Web</u> Servers, Firewalls, and other code.
 - Running application code in user mode is more reliable, easier to debug and that therefore the development process is easier and the code more portable.
 - A system such as Embedded Linux has fast enough response for many applications (real-time requirement).
 - Features requiring faster response than can be guaranteed can often be placed in hardware.
 - Many RTOS systems have a per-unit cost (royalty).

Essential Components

- Microprocessor / DSP
- Sensors
- Converters (A-D and D-A)
- Actuators
- Memory (On-chip and Off chip)
- Communication path with the interacting environment

Embedded System Structure (Generic)

Essential Considerations

- Response Time -- Real Time Systems
- Area
- Cost
- Portability
- Low Power (Battery Life)

- ☐ Fault Tolerance
- @Anupam Basu

Design Issues (Hardware-Software Co-design)

- System Specification
 - Functions, Real Time Constraints, Cost and Power Constraints
- Hardware Software Partitioning
- Hardware Synthesis
- Software Synthesis and Code Generation
- Simulation
- Implementation

ES, MS and RTS

- All embedded systems are microprocessor based systems, but all microprocessor based systems may not be amenable to embedding (Area, Power, Cost, Payload parameters).
- Most of the embedded systems have real time constraints, but there may be ES which are not hard RTS (for example off line Palm tops)
- There may be RTS which are not embedded (e.g. Separate Process Control Computers in a network)
- Embedded Systems are not GPS; they are designed for dedicated applications with specific interfaces with the sphere of control

Classification of Embedded Systems

Distributed and Non distributed

Reactive and Transformational

Control dominated and Data dominated

DSP Characteristics

- Signals are increasingly being represented digitally as a sequence of samples
- ADCs are moving closer to signals; RFs are also treated digitally
- Typical DSP processing includes:
 - Filtering, DFT, DCT etc.
 - Speech and image: Compression, decompression, encryption, decryption etc.
 - Modems: Equalization, noise and echo cancellation, better SNR
 - Communication channel: encoding, decoding, equalization etc.

Distributed Characteristics

- Components may be physically distributed
- Communicating processes on multiple processors
- Dedicated hw connected through communicating channels
- Often economical
 - 4 x 8 Bit controllers may be cheaper than a 32 bit microcontroller
 - Multiple processors can perform multiple time critical tasks
 - Better logistics devices being controlled may be physically distributed