

The University of Manchester

Mobile Systems

Lecture 1– Course Introduction

COMP28512
Steve Furber & Barry Cheetham

Syllabus

The University of Manchester

Smartphone

- Mobile phone running a mobile operating system, with advanced computing capability & connectivity.
- More advanced than a 'feature phone' (retronym).
- First ones combined functions of PDAs & mobile phones.
- Now: cameras, multimedia, GPS, high-res touchscreens, nice web browsers etc.
- Speech by accessing cellular networks (2G, 3G, 4G).
- Data from same networks: GPRS, EDGE for 2G HSPA, LTE for 3G
- Also Wi-Fi, Bluetooth, GPS & Near Field Comms (NFC).
- Access to rapidly developing mobile apps.

Mobile operating system: Android

- Founded in Oct 2003 by Andy Rubin & backed by Google & others in 'Open Handset Alliance'.
- Mostly free & open-source:
 - 'Cupcake', 'Donut', 'Eclair; 'Froyo', 'Gingerbread', 'Honeycomb', 'IcecreamSandwich', 'JellyBean', 'KitKat', Lollypop, M...?
- First phone to use Android was HTC Dream in Oct 2008.
- Full HTML web browser & apps available via Google Play,
- In Jan 2010, Google launched Nexus 1.
- In 2010, Android became best selling platform.
- In 2012, Samsung Galaxy sales hit 18 million.
- In 2014 Google released Nexus 6 Smartp (with Motorola)
 & Nexus 9 tablet (with HTC).
 Galaxy 5,

The University of Manchester

Mobile operating system: iOS

- Platform for Apple iPhone, introduced in '07,
- Closed source & proprietary
- Noted for its first use of fingered touchscreen
- Initially no native 3rd party apps were allowed
- In 2008, Apple introduced a new iPhone & 'App Store',
- Lecture Allowed any iRhone to install third party

Mobile operating sys: Windows Phone

- Mobile operating Solution of Mobile Operation of Mobile
 - Version 8 was released in Oct '12 to replaced its Windows CE-based architecture with one based on Windows NT allowing developers to easily port apps between the two platforms.
 - Version 8.1 released in 2014
 - (Version 10 expected soon)

The University of Manchester

Mobile operating sys: Blackberry

- Released in 1999 by RIM, making secure email comms possible on wireless devices.
- Services such as BlackBerry Messenger widely used
- More recently, RIM has undergone a platform transition to "BlackBerry 10"
- Closed source and proprietary.

The University of Manchester

Other mobile operating systems

- Bada was announced by Samsung in Nov 2009.
- First Bada-based phone was Samsung Wave S8500, released in June 2010.
- **Symbian** (obsolete in 2011)
- Palm OS (discontinued in '11)
- Windows mobile (became Windows Phone).
- Yet others exit

Lecture 1: 27 Jan 2015

Ref: wikipedia/mobile operating systems (Jan;15)

The University of Manchester

Ref: wikipedia/mobile operating systems (Jan'15)

World-Wide Smartphone Sales (%)

The University of Manchester

Current market share

According to 'The Financial Express', Sept 2014:
 Global market share:

Android: 85 %

- IOS: 11 %

Windows phone: 3 %

– Blackberry: <1 %</p>

In USA number of mobiles >> 3 x number of landlines.

Ref: wikipedia/mobile operating systems (Jan'15)

The University of Manchester

Two aspects of OS

- 1. User-facing software platform
 - Interface with display & any keys/buttons
 - Uses RISC type instructions
- 2. Real-time operating system
 - Operates sound I/O,
 - radio comms,
 - error control,
 - other time-critical hardware specific features.
 - Uses DSP type instructions

The University of Manchester

Smartphone anatomy

- Memory
- Touch screen display, buttons, microphone/speaker etc.
- radio communications interface
- antenna
- Battery

Lecture 1: 27 Jan 2015

- Techniques implemented in or essential to support the operation of a mobile phone or tablet:
 - √ Speech I/O
 - ✓ Speech & music storage
 - ✓ Image capture & storage
 - ✓ Data network & internet access
 - ✓ Comms by cellular network, wi-fi, bluetooth, NFC
 - ✓ Comms for navigation satellites (GPS)

The University of Manchester

The future?

- 'Fairphone' socially ethical smartphone.
 'Quasar iV' "cipherphone": smartphone with enhanced security.
- Curved-organic LED technology with bends & folds in the screens
- Foldable OLED smartphone screens hard to produce.
- Solar powered screens to increase battery life.
- Li-Fi (wi-fi by light) via smartphone screen & camera.
- Energy 'harvesting' from radio, television, light, Wi-Fi etc.
- Higher res (Quad-HD) smartphone screens (2560x1440 pixels)
- Battle between mobile network & cable operators (MNOs & MSOs)
 Look at www.cablewifi.com & www.wired.com/2014/01/collision-course-wi-fi-ifirst...
- Money exchange !!!!! (Also water & dust proofing)
- Better & laser focused cameras with better 'bokeh' effects.
- Open source uncompressed (RAW) images.
- Modular smartphones users can remove & replace parts

The University of Manchester

Syllabus

- Insights into issues of mobile systems covering:
 - mobile communications,
 - data storage
 - application development
 - maximising battery life.
- Issues that differentiate mobile from "tethered" (wired) systems
- Working knowledge of speech, music & video codecs.
- Understanding of basics of wireless comms
- Holistic nature of power efficient systems design

Breakdown

• Mobile Systems - Features of mobile

-Features of mobile systems including smartphones.

Proposition February Francisco Representing signals in smartphones

 An & digital signals, time & freq domain representations, sampling, aliasing, quantisation, compression, real time computation.

Coding, decoding & compression

 –GSM, MP3, JPEG & MPEG coding & decoding, error correcting codes, comms coding schemes,

Android applications

-Principles, tools & some techniques

Mobile Comms

Transmitting real time info over wireless networks;
 cellular & ad-hoc coding of multimedia to increase capacity of radio channels & to minimise effect of transmission errors

Maximising battery life

 Addressed at many levels: chip design, signal coding & processing, medium access control, power control & error control.

Everything is numbers...

The University of Manchester

Store, Process, Communicate...

Moore's Law

Number of transistors per square cm in state-of-art I/Cs doubles every 2 years

Transistors per Intel chip

19

Microprocessor Transistor Counts 1971-2011 & Moore's Law

COMP28512: Mobile Systems

The University of Manchester

Cost of a Transistor

COMP28512: Mobile Systems

Baby (1948)

Lecture 1: 27 Jan 2015 COMP2

COMP28512: Mobile Systems

DRACO (2000)

50 years of progress

Baby:

- filled a medium-sized room
- used 3.5 kW of electrical power
- executed 700 instructions per second

• DRACO:

Lecture 1: 27 Jan 2015

- fills 7mm x 7mm of silicon
- uses 215 mW of electrical power
- executes 100,000,000 instructions per second

Energy efficiency

(James Prescott Joule born Salford, 1818)

Joule: unit of energy (=1 Newton-meter)
Watt: unit of power (Joule per second)

- Baby : 3.5k / 700 = 5 Joules per instruction
- DRACO: 0.215 / $10^8 \approx 2 \times 10^{-9}$ Joules per instruction
 - over **2,000,000,000** times better than Baby!
- If we got 5 miles per litre of petrol in 1948
 & achieved a similar reduction in energy efficiency,
 would now get 1 million miles for a spoonful of petrol.
 (NB Smartphone battery holds ≈ 5 Watt-hours = 18,000 Joules)

The University of Manchester

Memorable quotes

- "...computers of the future may have only 1,000 vacuum tubes and perhaps weigh 1.5 tons." Popular Mechanics, Mar 1949
- "But what is .. (the microchip) ... good for?"- IBM engineer, 1968
- "There is no reason anyone would want a computer in their home"
 Ken Olson, president/founder of DEC, 1977
- "640K [of RAM] ought to be enough for anybody"- Bill Gates, 1981
- "Speech bit-rate compression will never have applications in commercial telephony" Anon, 1975
- "phone is not just a communication tool but a way of life" Steve Jobs, '07.
- "A smartphone is a mobile games console that you can also make phone calls on" Andrew Leeming, 2014

26

The University of Manchester

Lectures

- 1. Introduction (this lecture)
- 2. Analogue and digital signals
- 3. Frequency-domain processing
- 4. Image & video processing (JPEG, MPEG etc)
- 5. Forward error correction (FEC) coding
- 6. GSM & 4G telephony & narrow-band speech coding
- 7. Wireless communications
- 8. Real time computation & SpiNNaker
- 9. Multi-media communication & power trade-offs
- 10. Mobile System-on-Chip design

Laboratory Support Lectures Workshops & Examples classes

- 1 Intro to Task 1: Software platform & sound digitisation
- 2. Workshop1: Time-domain speech coding for mobile phones (LPC etc.)
- 3. Intro to Task 2: Frequency-domain coding & mp3 for music & wide-band speech
- 4. Workshop2: Image processing demonstrations
- 5. Intro to Task 3 (Bit-error control)
- 6. Workshop3: MP3 compression
- 7. Intro to Task 4: Android application development.
- 8. Examples class, revision & lab issues
- 9. Intro to Task 5: Android comms
- 10. Examples class, revision & lab issues

The University of Manchester

Laboratory sessions

- Thurs/Fri 9:00 11:00 am Toothill Lab
- Five units covering:
 - Speech / music digitisation for mobile telephony
 - Frequency-domain processing (MP3 etc.)
 - Forward error correction
 - Development of Android Apps for messaging
 - Communications over a simulated channel using Android
- Each unit takes 2 weeks
- Assessed by interview in lab: demo, code & questions.
- Each unit is worth 20% of coursework mark.
- Coursework mark combined with exam mark 50-50.

The University of Manchester

Workshops (new)

Demonstrations of software issues with discussion & exercises.

- 1. LPC speech coding (week 2)
- 2. Image & video coding (week 8)
- 3. MP3 compression (week 6)

Deliverables

Week	Deliverable	Date	Marks
2	Task 1	5 Feb'15	20% of CW
4	Task 2	19 Feb	20%
6	Task 3	5 Mar	20%
8	Task 4	19 Mar	20%
10	Task 5	23 Apr	20%
?	Exam	May/June	Total= 50%+50%

The University of Manchester

Summary

- Smartphones have evolved because of:
 - Moore's Law allowing low cost, low power, low weight
 - mobile operating systems & apps
 - digital media processing & compression
 - for speech, music, image & video
 - digital communications, error correction, etc.
 - improvements in batteries (slow) & their usage
- Syllabus covers key aspects of mobile phone technology
- Lab work based on Python, Matlab? & Android