

Books

What's an Embedded System?

- Embedded systems =
 - information processing systems embedded into a larger product
- Two types of computing
 - Desktop produced millions/year
 - Embedded billions/year
- Non-Embedded Systems
 - PCs, servers, and notebooks
- The future of computing!
 - Automobiles, entertainment, communication, aviation, handheld devices, military and medical equipments.

Languages of Embedded Systems

Where to find C++

Application Code Application Programming Interface RTOS Middleware **HAL Abstraction Layer Drivers and Board Support** Hardware

Where to find C++

Connected Cars

Embedded Systems

- Devices other than desktop PCs, servers, and notebooks
- Electricity running through
- Perform something intelligent
- · Hardware/software which form a component of a larger system, but are concealed from user
- Computers camouflaged as non-computers
- The future of computing!

An Example Embedded System

ES: Simplified Block Diagram

Course Outline

Modern Software Engineering Practices

Continuous Integration CI

Components of Embedded Systems

Analog Components

•Sensors, Actuators, Controllers, ...

Digital Components

- Processor, Coprocessors
- Memories
- Controllers, Buses
- Application Specific Integrated Circuits (ASIC)

Converters – A2D, D2A, ...

Software

- •Application Programs
- Exception Handlers

Hardware

Software

Hardware Components

Hardware Components of Embedded Systems- an example

Analog

Processors

What is a processor?

- Artifact that computes (runs algorithms)
- Controller and data-path

General-purpose (GP) processors:

- Variety of computation tasks
- Functional flexibility and low cost at high volumes (maybe)
- Slow and power hungry

Single-purpose (SP) processors (or ASIC)

- One particular computation task
- Fast and power efficient
- Functional inflexibility and high cost at low volumes (maybe)

GP/SP Processor Architecture

General-purpose processors

- Programmable device used in a variety of applications
 - Also known as "microprocessor"
- Features
 - Program memory
 - General datapath with large register file and general ALU
- User benefits
 - Low time-to-market and NRE costs
 - High flexibility
- Examples
 - Pentium, Athlon, PowerPC

Winter 2010- CS 244

Application-specific IS processors (ASIPs)

Programmable processor optimized for a particular class of applications having common characteristics

• Compromise between general-purpose and ASIC (custom hardware)

Features

- Program memory
- Optimized datapath
- Special functional units

Benefits

• Some flexibility, good performance, size and power

Examples

• DSPs, Video Signal Processors, Network Processors,..

Application-Specific ICs (ASICs)

Digital circuit designed to execute exactly one program

• coprocessor, hardware accelerator

Features

- Contains only the components needed to execute a single program
- No program memory

Benefits

- Fast
- Low power
- Small size

Application Specific Circuits (ASIC)

Custom-designed circuits necessary if ultimate speed or energy efficiency is the goal and large numbers can be sold.

Approach suffers from long design times and high costs.

GP vs. SP Processors

GP:

- Programmable controller
- Control logic is stored in memory
- Fetch/decode overhead
- Highly general data-path
- Typical bit-width (8, 16, 32, 64)
- Complete set of arithmetic/logic units
- Large set of registers
- High NRE/sale-volume

ASIC:

- Hardwired controller
- No need for program memory and cache
- No fetch/decode overhead
- Highly tuned data-path
 - Custom bit-width
 - Custom arithmetic/logic units
- Custom set of registers
- Low NRE/sale-volume

Storage

7

What is a memory?

Artifact that stores bits
Storage fabric and access logic

Write-ability

Manner and speed a memory can be written

Storage-permanence

ability of memory to hold stored bits after they are written

Many different types of memories

Flash, SRAM, DRAM, etc.

Common to compose memories

Write-ability

- Ranges of write ability
- High end
 - Processor writes to memory simply and quickly
 - E.g., RAM
- Middle range
 - Processor writes to memory, but slower
 - E.g., FLASH, EEPROM
- Lower range
 - Special equipment, "programmer", must be used to write to memory
 - E.g., EPROM, OTP ROM
- Low end
 - Bits stored only during fabrication
 - E.g., Mask-programmed ROM

- Range of storage permanence
 - High end
 - Essentially never loses bits
 - E.g., mask-programmed ROM
 - Middle range
 - Holds bits days/months/years after memory's power source turned off
 - E.g., NVRAM
 - Lower range
 - Holds bits as long as power supplied to memory
 - E.g., SRAM
 - Low end
 - Begins to lose bits almost immediately after written
 - E.g., DRAM

Memory Types

Communication

- What is a bus?
- An artifact that transfers bits
- Wires, air, or fiber and interface logic
- Associated with a bus, we have:
 - Connectivity scheme
 - Serial Communication
 - Parallel Communication
 - Wireless Communication
 - Protocol
 - Ports
 - Timing Diagrams
 - Read and write cycles
 - Arbitration scheme, error detection/correction, DMA, etc.

Serial Communication

A single wire used for data transfer

One or more additional wires used for control (but, some protocols may not use additional control wires)

Higher throughput for long distance communication

•Often across processing node

Lower cost in terms of wires (cable)

E.g., USB, Ethernet, RS232, I²C, etc.

Parallel Communication

- Multiple buses used for data transfer
- One or more additional wires used for control
- Higher throughput for short distance communication
 - Data misalignment problem
 - Often used within a processing node
- Higher cost in terms of wires (cable)
- E.g., ISA, AMBA, PCI, etc.

Wireless Communication

Infrared (IR)

Electronic wave frequencies just below visible light spectrum

Diode emits infrared light to generate signal

Infrared transistor detects signal, conducts when exposed to infrared light

Cheap to build

Need line of sight, limited range

Radio frequency (RF)

Electromagnetic wave frequencies in radio spectrum

Analog circuitry and antenna needed on both sides of transmission

Line of sight not needed, transmitter power determines range

Winter 2010- CS 244

Peripherals

Perform specific computation task

Custom single-purpose processors

Designed by us for a unique task

Standard single-purpose processors

"Off-the-shelf"
pre-designed for a common task

Timers

- Timers: measure time intervals
 - To generate timed output events
 - To measure input events
 - Top: max count reached
- Range and resolution

Counters

• Counter: like a timer, but counts pulses on a general input signal rather than clock

- e.g., count cars passing over a sensor
- Can often configure device as either a timer or counter

Watchdog Timer

Must reset timer every X time unit, else timer generates a signal

Common use: detect failure, self-reset

UART: Universal Asynchronous Receiver Transmitter

- Takes parallel data and transmits serially
- Receives serial data and converts to parallel

Parity: extra bit for simple error checking

Start bit, stop bit

Baud rate

- Signal changes per second
- Bit rate, sometimes different

Pulse Width Modulator (PWM)

- Generates pulses with specific high/low times
- Duty cycle: % time high
 - Square wave: 50% duty cycle
- Common use: control average voltage to electric device
 - Simpler than DC-DC converter or digital-analog converter
 - DC motor speed, dimmer lights

Pulse Width Modulation 0% Duty Cycle - analogWrite(0) 5v 0v. 25% Duty Cycle - analogWrite(64) 5v 50% Duty Cycle - analogWrite(127) 5ν Οv 75% Duty Cycle - analogWrite(191) 5v Ov 100% Duty Cycle - analogWrite(255) 5v Ov

LCD and OLED

- Liquid Crystal Display
- N rows by M columns
- Controller build into the LCD module
- Simple microprocessor interface using ports
- Software controlled

- Organic Light emitting Diodes
- N rows by M columns
- Communicates over serial
- Software controlled

Keypad

N=4, M=4

Stepper Motor Controller

- Stepper motor: rotates fixed number of degrees when given a "step" signal
- In contrast, DC motor just rotates when power applied, coasts to stop
- Rotation achieved by applying specific voltage sequence to coils
- Controller greatly simplifies this

Analog-to-Digital Converter

$V_{\text{max}} = 7.5V$		1111
7.0V		1110
6.5V		1101
6.0V		1100
5.5V		1011
5.0V		1010
4.5V		1001
4.0V		1000
3.5V		
		0111
3.0V	_	0110
2.5V		0101
2.0V		0100
1.5V		0011
1.0V		0010
0.5V		0001
0V		0000
	ı	3000

proportionality

Analog to Digital (A/D)

Digital to Analog (D/A)

Summary

- Hardware: Information Processing
 - Processors
 - Memories
 - Communication
 - Peripherals