Module 1

Introduction to Microcontrollers and Microprocessors

Binary and Hexadecimal Systems

Conversion to decimal:

- 110.101 b = ?
- \circ 6A.C h = ?
- Conversion from decimal
 - for a whole number: divide by the radix and save the remainder as the significant digits
 - 10 = ? b
 - **o** 10 = ?₈
- Converting from a decimal fraction
 - multiply the decimal fraction by the radix
 - save the whole number part of the result
 - repeat above until fractional part of step 2 is 0
 - 0.125 = ? b
 - 0.78125 = ? h

- 110.101 b = 6.625
- \circ 6A.C = 106.75

- o 10 = 1010 b
- o 10 = 12 ₈

- o 0.125 = 0.001 b
- o 0.78125 = 0.68 h

Base 16 Number systems

Decimal	Binary	Hex		
0	0000	0		
1	0001	1		
1 2 3 4 5 6 7 8	0010	2		
3	0011	3		
4	0100	4		
5	0101	5		
6	0110	6		
7	0111	7		
8	1000	8		
9	1001	9		
10	1010	A		
11	1011	В		
12	1100	С		
13	1101	D		
14	1110	Е		
15	1111	F		

Represent 100111110101b in hexGroup them1001 1111 0101

Convert 1714d to binary
 1714 = 16*107 +2
 107 = 16*6 + 11
 1714 = 6B2 h
 = 0110 1011 0010 b

9 F 5 hex

Signed Representation-Two's Complement

- If the number is positive make no changes
- If the number is negative, complement all bits and add by 1
 - -6 => 0000 0110 + 1 = 1111 1001 + 1 = FAh
- 8 bit signed numbers
 - 0 to 7Fh (+127) are positive numbers
 - 80h (-128) to FFh (-1) are negative numbers
- Conversion of signed binary numbers to their decimal equivalent
 - **1101 0001**
 - 1101 0001 + 1 = 0010 1110 + 1 = 0010 1111 = 2Fh => -47
 - 1000 1111 0101 1101 (16 bit signed number)
 - 0111 0000 1010 0010 + 1 = 0111 0000 1010 0011 = 70A3h => -28835
- ☐ Two's complement arithmetic
 - **)** +14 20
 - 0000 1110 + 0001 0100 + 1 = FAh
- Overflow: Whenever two signed numbers are added or subtracted the possibility exists that the result may be too large for the number of bits allocated Ex: +64 +96 using 8-bit signed numbers

Two's Complement

Decimal	Binary	Hex
-128	1000 0000 b	80h
-127	1000 0001b	81h
-126	1000 0010b	82h
		•••
-2	1111 1110b	FEh
-1	1111 1111b	FFh
0	0000 0000b	00h
1	0000 0001b	01h
+127	0111 1111b	7Fh

Numbers in the range from -2⁷ to 2⁷-1 are represented by 8 bit signed arithmetic

ASCII

- The standard for text
- □ In this code each letter of the alphabet, punctuation mark, and decimal number is assigned a unique 7-bit code number
- With 7 bits, 128 unique symbols can be coded
- Often a zero is placed in the most significant bit position to make it an 8-bit code
 - e.g., Uppercase A 41h
- □ Digits 0 through 9 are represented by ASCII codes 30h to 39h

ASCII TABLE

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	!	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22	III	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	C
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	I .	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10	A	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	C	[FORM FEED]	44	2C	,	76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	M	109	6D	m
14	E	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	p
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	W
24	18	[CANCEL]	56	38	8	88	58	X	120	78	X
25	19	[END OF MEDIUM]	57	39	9	89	59	Y	121	79	У
26	1A	[SUBSTITUTE]	58	3A	:	90	5A	Z	122	7A	Z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D]	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	=	127	7F	[DEL]

BCD

- BCD code provides a way for decimal numbers to be encoded in binary form that is easily converted back to decimal
 - 26 (unsigned binary)=> 1Ah = 0001 1010 b
 - 26 (BCD)=>26h=0010 0110 b
 - 243 (unsigned binary)=> F3h= 1111 0011 b
 - 243 (BCD)=>243h=> 0010 0100 0011 b
- Unpacked BCD: One byte to store each digit
 - 243 (Unpacked BCD)=> 02 04 03h
 - =>00000010 00000100 00000011 b

General Purpose Microprocessors

Microprocessors lead to versatile products

- ☐ These general microprocessors contain no RAM, ROM, or I/O ports on the chip itself
- ☐ Intel's x86 family (8088, 8086, 80386, 80386, 80486, Pentium
- ☐ ARM Cortex A family

Microcontrollers

- A microcontroller has a CPU in addition to a fixed amount of RAM, ROM, I/O ports on one single chip; this makes them ideal for applications in which cost and space are critical
- Intel's 8051, PIC 16X, ATMEL Atmega, ARM Cortex-M

Microprocessor vs microcontroller

Microprocessor

- CPU is stand-alone, RAM, ROM, I/O, timer are separate
- Designer can decide on the amount of ROM, RAM and I/O ports.
- General-purpose
- Expensive
- Higher processing power

Microcontroller

- CPU, RAM, ROM, I/O and timer are all on a single chip
- □ Fix amount of on-chip ROM, RAM, I/O ports
- Single-purpose
- Inexpensive
- For applications in which cost, power and space are critical

Internal Organization of Computers

- Different parts of a computer
 -)/O
 - Input e.g. Keyboard, Mouse, Sensor
 - Output e.g. LCD, printer, hands of a robot
 - Memory
 - CPU
- Connecting the different parts
 - Connecting memory to CPU
 - Connecting I/O to CPU
- Need to understand how computers work in order to understand how microprocessor or microcontroller based systems work

Common Computer Organization

Computer Organization

ALU (Arithmetic Logic Unit) executes arithmetic and logic operations (for example ADD, SHIFT, AND, OR, etc) on certain on-chip registers.

<u>CPU (Central Processing Unit)</u> is the combination of the control logic, associated registers and the arithmetic logic unit (brains of the computer).

Main Computer Buses

Address bus: carries the address of a unique memory or input/output (I/O) device

<u>Data bus</u>: carries data stored in memory (or an I/O device) to the CPU or from the CPU to the memory (or I/O device)

<u>Control bus</u>: is a collection of control signals that coordinate and synchronize the whole system

Memory

- Capacity
 - The number of bits that a memory can store.
 - e.g. 128 Kbits, 256 Mbits
- Organization
 - How the locations are organized
 - e.g. a 128 x 4 memory has 128 locations, 4 bits each
- Access time (a performance metric)
 - How long it takes to get data from memory

Semiconductor Memories

- ROM
 - Mask ROM
 - PROM (Programmable ROM)
 - EPROM (Erasable PROM)
 - EEPROM (Electronic Erasable PROM)
 - Flash EPROM

- RAM
 - SRAM (Static RAM)
 - DRAM (Dynamic RAM)
 - NV-RAM (Nonvolatile RAM)

Memory Access

CPU

- Tasks:
 - It should execute instructions
 - It should fetch (recall) the instructions one after another and execute them

Connecting Memory to CPU

CS: Active low Chip
Select

WE: Active low Write

Enable

OE: Active low Output

Enable

Connecting Memory to CPU

t_{su}: Min data setup time before WE's rising edge

t_{ho}: Min data hold time after WE's rising edge

t_{RC}: Read Cycle Time

t_{AA}: Address Access Time

Connecting I/O devices to CPU

CPU should have lots of pins!

Connecting I/O devices to CPU using a Shared Bus

Connecting I/Os and Memory to CPU

Connecting I/Os and Memory to CPU Using a Shared Bus

Connecting I/Os and Memory to CPU Using a Shared Bus

Connecting I/Os and Memory to CPU Using a Shared Bus (Peripheral I/O scheme)

Connecting I/Os and Memory to CPU
Using a Shared Bus (Memory Mapped I/O

scheme)

How to design the logic circuit?

The logic circuit enables CS when address is between 0 and

Address bus

Solution

1 \\/\vita tha

- 1. Write the address range in binary
- 2. Separate the fixed part of address
- 3. Using a NAND, design a logic circuit whose output activates when the fixed address is given to it.

From address 0 \rightarrow 0 0 0 0 0 0 0 0 0 To address15 \rightarrow 0 0 0 0 1 1 1 1

Another Example for Address Decoder

 Design an address decoder for address of 300H to 3FFH (for a 12-bit address bus)

Inside the CPU

The main functions of the CPU are:

- Data transfer
- Arithmetic and logic operations
- Decision making (instruction flow control)

Control Sequencer:

Controls the operations in the CPU

Register Array:

Temporary storage (faster than memory)

1. CPU keeps track of the location of the next instruction or data byte (to fetch) through the Program Counter (PC).

- 1. CPU keeps track of the location of the next instruction or data byte (to fetch) through the Program Counter (PC).
- 2. Instruction Decoder decodes the received data and configures the Arithmetic Logic Unit (ALU) to process it. Arithmetic or logic operations execute in the ALU.

- 1. CPU keeps track of the location of the next instruction or data byte (to fetch) through the Program Counter (PC).
- 2. Instruction Decoder decodes the received data and configures the Arithmetic Logic Unit (ALU) to process it. Arithmetic or logic operations execute in the ALU.
- 3. After the execution, the relevant bits are set, and data gets stored to a register or memory location if applicable.

- 1. CPU keeps track of the location of the next instruction or data byte (to fetch) through the Program Counter (PC).
- 2. Instruction Decoder decodes the received data and configures the Arithmetic Logic Unit (ALU) to process it. Arithmetic or logic operations execute in the ALU.
- 3. After the execution, the relevant bits are set, and data gets stored to a register or memory location if applicable.
- 4. The Control Sequencer ensures the Fetch/Decode/Execute cycle repeats until the last instruction is detected.

Instruction Set Architecture

- An interface to allow easy communication between the programmer and the hardware.
- Instruction Set: It is a group of instructions that can be presented to the computer.
- A typical instruction consists of two parts: Opcode and Operand.
 - Opcode or operational code is the instruction applied. It can be loading data, storing data etc.
 - Opcode encoding depends on the number of bits used
 - Example: For ARM, all instructions are of 32-bit length, but only 8 bits (bit 20 to 28) are used to encode the instruction.
 Hence a total of 28 = 256 different instructions are possible.
 (THUMB2-some 16 bit)
- Operand is the memory register or data upon which instruction is applied.
 - ADD R3.R2.R1: R2+R1 -> R3

Addressing Modes

- Addressing modes are the manner how the data is accessed.
- Depending upon the type of instruction applied, addressing modes are of various types such as direct mode where straight data is accessed or indirect mode where the location of the data is operand.
- ADD R3,R2,R1; R2+R1 -> R3
- ADD R3,R3,#1; R3+1-> R3

Registers

- The most fundamental storage area in the processor
 - is closely located to the processor
 - provides very fast access, operating at the same frequency as the processor clock
 - but is of limited quantity (typically less than 100)
- Most are of the general purpose type and can store any type of information:
 - data –e.g., timer value, constants
 - address –e.g., ASCII table, stack
- Some are reserved for specific purposes
 - program counter (PC in 8051)
 - program status word (PSW in 8051)

CISC vs RISC

CISC

- Variable length instructions
- Small number of registers
- We can have memory operands in an arithmetic instruction

RISC

- Fixed length instructions
- Large number of registers
- Only Load and Store instructions are used to access memory operands
- Because RISC requires
 register operands, data
 transfers are required before
 arithmetic operations

Example: Consider a Simple CPU

- PC (Program Counter)
- Instruction decoder
- ALU (Arithmetic Logic Unit)
- Registers

Instruction Decode

Operation Code	Meaning
000	A ← x
001	A ← [x]
010	A ← A – register (x)
011	$A \leftarrow A + x$
100	A ← A + register (x)
101	$A \leftarrow A - x$
110	Register $(x_H) \leftarrow \text{Register } (x_L)$
111	[x] ← A

Note: These are hypothetical instructions used for this example...

von Neumann vs. Harvard Architecture

von Neumann architecture

Harvard architecture

Embedded Systems

- What is an Embedded System?
 - Application-specific computer system
 - Built into a larger system
- Why add a computer to the larger system?
 - Better performance
 - More functions and features
 - Lower cost
 - More dependability
- Economics
 - Microcontrollers (used for embedded computers) are high-volume, so recurring cost is low
 - Nonrecurring cost dominated by software development
- Networks
 - Often embedded system will use multiple processors communicating across a network to lower parts and assembly costs and improve reliability

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 - 1 die	very low	low	extremely fast
Programmable logic – FPGA, PLD	low	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

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
- Low performance MCU
 - 8-bit, 10 MIPS

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

Image courtesy of Freescale

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

Microcontoller Families

Assembly Programming and Proteus Simulation

Part II: 3 Labs + Project with C programming

Intel 8051

- □ 1981, Intel MCS-51
- The 8051 became popular after Intel allowed other manufacturers to make and market a flavor of the 8051.
 - different speed, amount of on-chip ROM
 - code-compatible with the original 8051
 - o form a 8051 family

8051 Features

Feature	Quantity	Notes		
ROM	4K bytes	a fixed program		
RAM	128 bytes	temporary data		
Timers	2	Timer/counter 0,1		
I/O pins	32	P0,P1,P2,P3		
Serial port	1	TxD, RxD		
Interrupt sources	6			

Comparison of 8051 Members

Table 1-4 Comparison of the 8051 Family Members

Feature	8051	8052	8031
ROM (program space in bytes)	4K	8K	0
RAM (bytes)	128	256	128
Timers	2	3	2
I/O pins	32	32	32
Serial port	1	1	1
Interrupt sources	6	8	6

- 8031 is referred as ROM-less 8051
- ☐ To use ROM you must add external ROM to it but you lose two ports

8051 Layout P1.0 Vcc 40 P1.1 39 P0.0(AD0) P1.2 38 P0.1(AD1) 3 P1.3 4 37 P0.2(AD2) 8051 P1.4 36 P0.3(AD3) (8031)P1.5 35 P0.4(AD4) 6 P1.6 34 P0.5(AD5) P1.7 8 33 P0.6(AD6) P0.7(AD7) RST 32 9 (RXD)P3.0 EA/VPP 31 10 (TXD)P3.1 30 ALE/PROG 11 (INTO)P3.2 29 12 **PSEN** (INT1)P3.3 13 28 P2.7(A15) (T0)P3.4 14 27 P2.6(A14) (T1)P3.5 15 26 P2.5(A13) (WR)P3.6 16 25 P2.4(A12) (RD)P3.7 24 P2.3(A11) 17 XTAL2 23 18 P2.2(A10) XTAL1 19 22 P2.1(A9) GND 20 21 P2.0(A8)

8051 Block Diagram

Figure 1-2. Inside the 8051 Microcontroller Block Diagram

Different 8051 Products

- Distinguished by types of ROM:
- 8751 microcontroller

4k bytes UV-EPROM, PROM burner, UV-EPROM eraser

■ AT89C51 from Atmel Corporation

DS89C4x0 from Dallas Semiconductor

DS5000 from Dallas Semiconductor

flash memory, r/w from/to COM port

flash memory, PROM

burner only

NV-RAM, r/w from/to PC serial port

OTP (one-time-programmable) version of the 8051

■ 8051 family from Philips

for large market

8051 Products

- The long proven 80C51 continues to add variants, and suppliers. Even Microchip now sells 80C51
- A couple of vendors now deliver Dual Core 8051's
- With expanding QuadSPI memory choices, we also see the first C51's offering Execute-In-Place from 8 pin SPI memory
- 12 Bit ADC is moving to be more mainstream. Advanced Analog performance (16/20+ ADC bits) is available from Analog Devices, TI, SiLabs, Maxim, Nuvoton etc.
- □ Small packages: 2mm(+)/3mm/4mm etc, and SO8/MSOP10/SO14/SO16 are now design choices.
- Another trend sees C51's moving into system chips, as the on-chip controller. USB 2.0 480MBaud, USB-OTG, Ethernet, Power Line Comms, and BlueTooth systems are all seeing C51 cores.
- Silabs and NXP drive the 80C51 in FLASH well under \$1 and to 14/11/8pins
- Single cycle 80C51 cores are expanding all the time.
- On chip regulators, and low power, Calibrated Oscillators are also emerging trends.
- □ Many far-east chip vendors and foundries are now backing the 80C51.

Atmel 8051 Family – Atmel AT89S52

ARM

- □ ARM is one of the most licensed and thus widespread processor cores in the world
- Used especially in portable devices due to low power consumption and reasonable performance (MIPS / watt)

ARM History

- Acorn Computers
 - British computer company based in Cambridge.
 - Set-up in 1978 by Chris Curry and Hermann Hauser.
 - Most famous computer was the <u>BBC Micro</u> (1980)
 - First RISC machine 1985
 - First RISC based home computer Archimedes 1987

ARM

- Founded in November 1990 by Acorn Comp, Apple, VLSI Tech.
- Licencing 1992
- ARM holdings float on to Nasdaq and London Stock Exch. 1998
- 1 billion ARM based chips have been shipped 2002
- Energy efficient Cortex chips have been announced 2004
- 10 billion chips shipped (95% of smartphones, 35% of digital televisions and settop boxes and 10% of mobile computers) 2009
- 64-bit capable ARMv8 architecture is introduced 2011
- ARM named as fifth most innovative company in the world 2014
- ARM reported profit of \$448.4 million 2015
- SoftBank acquired ARM for \$31 billion 2016

Sample ARM powered products

iPhone 5

The A6 processor is the first Apple System-on-Chip (SoC) to use a custom design, based off the ARMv7 instruction set.

iPhone 6

The A8 processor is the first 64-bit ARM based SoC. It supports ARM A64, A32, and T32 instruction set.

Apple Watch

- Apple S1 Processor
 - 32-bit ARMv7-A compatible
 - # of Cores: 1
 - CMOS Technology: 28 nm
 - L1 cache32 KB data
 - L2 cache 256 KB
 - O GPU PowerVR SGX543

Fitbit Flex Teardown

STMicroelectronics
32L151C6 Ultra Low
Power ARM Cortex M3
Microcontroller

Samsung Galaxy Gear

■ STMicroelectronicsSTM32F401B ARM-Cortex M4 MCU with128KB Flash

Family	Architecture	Cores
--------	--------------	-------

_		
ARM7TDMI	ARMv4T	ARM7TDMI(S)
ARM9 ARM9E	ARMv5TE(J)	ARM926EJ-S, ARM966E-S
ARM11	ARMv6 (T2)	ARM1136(F), 1156T2(F)-S, 1176JZ(F), ARM11 MPCore [™]
Cortex-A	ARMv7-A	Cortex-A5, A7, A8, A9, A15
Cortex-R	ARMv7-R	Cortex-R4(F)
Cortex-M	ARMv7-M	Cortex-M3, M4
	ARMv6-M	Cortex-M1, M0
NEW!	ARMv8-A	64 Bit

Features	ARM7TDMI-S	Cortex-M3	
Architecture	ARMv4T (von Neumann)	ARMv7-M (Harvard)	
ISA Support	Thumb / ARM	Thumb / Thumb-2	
Pipeline	3-Stage	3-Stage + branch speculation	
Interrupts	FIQ / IRQ	NMI + 1 to 240 Physical Interrupts	
Interrupt Latency	24-42 Cycles	12 Cycles	
Sleep Modes	None	Integrated	
Memory Protection None		8 region Memory Protection Unit	
Dhrystone 0.95 DMIPS/MHz (ARM mode)		1.25 DMIPS/MHz	
Power Consumption	0.28mW/MHz	0.19mW/MHz	
Area	0.62mm2 (Core Only)	0.86mm2 (Core & Peripherals)*	

Where to use?

Cortex M-series: Cost-sensitive solutions for microcontroller applications, system clock<200MHz

Cortex M0 – Ultra low-power, oltra low gate count,

Cortex M1 – First ARM processor designed specifically for implementation in FPGAs.

Cortex M3 – High performance and energy efficiency. Microcontroller applications.

Cortex M4 – Embedded processor for DSP

Cortex M7 – 2x Performance of M4

Cortex R-series: Exceptional performance for real-time applications, system clock<600MHz

Cortex R4 - First embedded real-time processor based on the ARMv7-R architecture for high-volume deeply-embedded System-on-Chip applications such as hard disk, wireless baseband processors, electronic control units for automotive systems.

Cortex R5 – Extends the feature set of Cortex-R4, incereased efficiency and reliability.

Cortex R7 – High-performance dual core

Cortex A-series: High performance processors for open Operating sys, system clock>1GHz

Cortex A5 – Power and cost sensitive applications, smartphones.

Cortex A8 – Suitable for high-end phones, printers, DTVs

Cortex A9 - 1 to 4 cores. High performance-low power devices

Cortex A15 – Ultra low-power. Suitable for mobile computing, wireless infrastructure

ARM 7 – Introduced in 1994, used for simple 32-bit devices.

ARM9 – Was most popular ARM family (over 5 billion sold), used for smarthphones, HDD controllers, set top box, etc.

ARM11 - Extreme low power, many of today's smartphones.

Target Board - FRDM-KL25Z

- 32-bit Cortex M0+ Processor Core
- Freescale Kinetis MKL25Z128VLK4 processor
 - Extremely low power use
 - 48 MHz max clock
 - On-chip 128 KB ROM, 16 KB RAM
 - Wide range of peripherals, including USB on-the-go
- FRDM-KL25Z board
 - \$13 (USD)
 - Peripherals: 3-axis accelerometer, RGB LED, capacitive touch slider
 - Expansion ports are compatible with Arduino shield ecosystem – endless opportunities, low-cost hardware

Microcontroller Vendors

Leading MCU Suppliers (\$M)

2016 Rank	Company	2015	2016	% Change	% Marketshare
1	NXP*	1,350	2,914	116%	19%
2	Renesas	2,560	2,458	-4%	16%
3	Microchip**	1,355	2,027	50%	14%
4 /	Samsung	2,170	1,866	-14%	12%
5	ST	1,514	1,573	4%	10%
6	Infineon	1,060	1,106	4%	7%
7	Texas Instruments	820	835	2%	6%
8	Cypress***	540	622	15%	4%

^{*}Acquired Freescale in December 2015.

**Purchased Atmel in April 2016.

***Includes full year of sales from Spansion acquisition in March 2015.

8-bit PIC

Source: IC Insights, company reports

- 16-bit PIC
- 32-bit PIC
- 32-bit ARM Cortex-M

⁸⁻bit Atmel

⁸⁻bit 8051

Programming Languages for Embbedded Systems

https://www.qt.io/embedded-development-talk/embedded-software-programming-languages-pros-cons-and-comparisons-of-popular-languages

C Programming

- The basics: Developed in the early 1970s, C is a compiled language that serves as a building block of many other languages.
- Pros: C is an efficient and widely used programming language. Industry estimates say 80% of embedded systems use the C programming language.
- Cons: Requires developers to understand and use technical coding techniques that can be complicated.