

Introduction to Embedded Systems

Where are the Processors?

Estimated 98% of 8 Billion CPUs produced annualy used for embedded apps

Look for the Processors...the Opportunities Will Follow!

Source: DARPA/Intel (Tennenhouse)

Introduction to Embedded Systems

- What is an Embedded System?
 - Application-specific computer system
 - Built into a larger system
 - Often with real-time computing constraints
- Why add a computer to a larger system?
 - Better performance
 - More functions and features
 - Lower cost e.g. through automation
 - More dependability

CPUs vs. MCUs vs. Embedded Systems

- Microprocessor (CPU)
 - Defined typically as a single processor core that supports at least instruction fetching, decoding, and executing
 - Normally can be used for general purpose computing, but needs to be supported with memories and Input/Outputs(IOs)

CPUs vs. MCUs vs. Embedded Systems

- Microcontroller (MCU)
 - Typically has a single processor core
 - Has memory blocks, Digital IOs, Analog IOs, and other basic peripherals
 - Typically used for basic control purpose, such as embedded applications

CPUs vs. MCUs vs. Embedded Systems

- Embedded System
 - Typically implemented using MCUs
 - Often integrated into a larger mechanical or electrical system
 - Usually has real-time constraints

Attributes of Embedded Systems

- Interfacing with larger system and environment
 - Analog signals for reading sensors
 - Typically use a voltage to represent a physical value
 - Power electronics for driving motors, solenoids
 - Digital interfaces for communicating with other digital devices
 - Simple switches
 - Complex displays
- Concurrent, reactive behaviours
 - Must respond to sequences and combinations of events
 - Real-time systems have deadlines on responses
 - Typically must perform multiple separate activities concurrently

Attributes of Embedded Systems

Fault handling

- Many systems must operate independently for long periods of time, requiring them to handle likely faults without crashing
- Often fault-handling code is larger and more complex than the normal-case code

Diagnostics

Help service personnel determine problems quickly

Functions of Embedded Systems

- Closed-loop control system
 - Monitor a process, adjust an output to maintain desired set point (temperature, speed, direction, etc.)
- Sequencing
 - Step through different stages based on environment and system
- Signal processing
 - Remove noise, select desired signal features
- Communications and networking
 - Exchange information reliably and quickly

Example Embedded System: Bike Computer

- Functions
 - Speed and distance measurement
- Constraints
 - Size
 - Cost
 - Power and Energy
 - Weight
- Inputs
 - Wheel rotation indicator
 - Mode key
- Output
 - Liquid Crystal Display
- Use Low Performance Microcontroller
 - 8-bit, 10 MIPS

Input:
Wheel rotation
Mode key

Output:
Display speed and distance

Gasoline Automobile Engine Control Unit

- Functions
 - Fuel injection
 - Air intake setting
 - Spark timing
 - Exhaust gas circulation
 - Electronic throttle control
 - Knock control
- Constraints
 - Reliability in harsh environment
 - Cost
 - Weight

- Many Inputs and Outputs
 - Discrete sensors & actuators
 - Network interface to rest of car
- Use High Performance Microcontroller
 - E.g. 32-bit, 3 MB flash memory, 150 300 MHz

Internet of Things

- Internet of Things (IoT)
 - IoT as a term generally refers to a world in which a large range of objects are addressable via the network
 - Objects can include
 - Smart buildings and home appliances, e.g. washing machines, TVs, fridges, cookers, doors, chairs...
 - Civil engineering structures, e.g. bridges, railways ...
 - Wearable devices, e.g. smart watches, smart glasses, rings, clothes ...
 - Medical devices, e.g. embedded pills
 - And possibly every THING in the world...

Internet of Things

- Why IoT?
 - Items can have more functionalities and become more intelligent
 - Items can be managed in an easier way
 - More information become available
- Why IoT is becoming more realistic?
 - Embedded chips are becoming
 - Cheaper
 - Smaller
 - Lower power
 - Communication is becoming faster

Challenges of Internet of Things

- Large amount of chips required
 - Chips have to become even more cheaper, smaller
- Big data demand
 - Large volume of data will be generated, data centre storage needs to be increased
- Computation requirement
 - Requires high performance e.g. for cloud computing
- Power consumption
 - Low power chips, longer battery life, and maybe wireless charging...
- Security
 - Large amount of private data need to be protected
- Standards
 - Official standards are required, such as network protocol

Options for Building Embedded Systems

Implementation	Design Cost	Unit Cost	Upgrades & Bug Fixes	Size	Weight	Power	System Speed
Discrete Logic	low	mid	hard	large	high	?	very fast
ASIC	high (\$500K/ mask set)	very low	hard	tiny - I die	very low	low	extremely fast
Programmable logic – FPGA, PLD	low to mid	mid	easy	small	low	medium to high	very fast
Microprocessor + memory + peripherals	low to mid	mid	easy	small to med.	low to moderate	medium	moderate
Microcontroller (int. memory & peripherals)	low	mid to low	easy	small	low	medium	slow to moderate
Embedded PC	low	high	easy	medium	moderate to high	medium to high	fast

Benefits of Embedded Systems

- Greater performance and efficiency
 - Software makes it possible to provide sophisticated control
- Lower costs
 - Less expensive components can be used
 - Manufacturing costs reduced
 - Operating costs reduced
 - Maintenance costs reduced
- More features
 - Many not possible or practical with other approaches
- Better dependability
 - Adaptive system which can compensate for failures
 - Better diagnostics to improve repair time

Constraints of Embedded Systems

- Cost
 - Competitive markets penalize products which don't deliver adequate value for the cost
- Size and weight limits
 - Mobile (aviation, automotive) and portable (e.g. handheld) systems
- Power and energy limits
 - Battery capacity
 - Cooling limits
- Environment
 - Temperatures may range from -40°C to 125°C, or even more

Impact of Constraints

- Microcontrollers used (rather than microprocessors)
 - Include peripherals to interface with other devices, respond efficiently
 - On-chip RAM, ROM reduce circuit board complexity and cost
- Programming language
 - Programmed in the C language rather than the Java language (resulting in smaller and faster code, so less expensive MCU)
 - Some performance-critical code may be in assembly language (a lower level language)
- Operating system
 - Typically no OS, but instead simple scheduler (or even just interrupts + main code (foreground/background system)
 - If OS is used, likely to be a lean RTOS

Building Embedded Systems using MCUs

- In most embedded systems, MCUs are chosen to be the best solution, since they offer:
 - Low development and manufacturing cost
 - Easy porting and updating
 - Light footprint
 - Relatively low power consumption
 - Satisfactory performance for low-end products
- We will learn how to develop a variety of embedded systems, using an easy-to-start MCU design suite:
 mbedTM platform
 - Open software library tools
 - Low cost hardware platforms
 - Online Integrated development environment (IDE)

What is mbed Platform

- mbed is a platform used for developing applications based on ARM Cortex-M microprocessors
- The mbed platform includes:

- mbed Software Development Kit (SDK), consists of
- C/C++ software libraries, such as peripheral drivers, networking, RTOS and runtime environment
- Software tools, such as build tools, test and debug scripts
- mbed Hardware Development Kit (HDK), consist of
- Recipes to build custom hardware devices, such as interface firmware and schematics that can be used to easily create development boards
- mbed hardware platforms off-the-shelf development boards
- mbed supports an online IDE, which provides a free instant-access web-based toolchain for application development

Useful Resources

- mbed official website:
- http://www.mbed.org

Why Are We:

- Using C instead of Java (or Python, or your other favorite language)?
 - C is the de facto standard for embedded systems because of:
 - Precise control over what the processor is doing
 - Modest requirements for ROM, RAM, and MIPS, so much cheaper system
 - Predictable behavior, no OS (e.g., garbage collection) preemption
- Learning assembly language?
 - The compiler translates C into assembly language. To understand whether the compiler is doing a reasonable job, you need to understand what it has produced.
 - Sometimes, we may need to improve performance by writing assembly versions of functions.
- Required to have a microcontroller board?
 - The best way to learn is hands-on.

