Embedded systems

- Somes French translations :
 - Systèmes embarqués
 - > Systèmes enrobés
 - > Systèmes enfouis

Embedded systems, definition

There is no formal definition of an *embedded system*, but it is generally accepted to be a type of computer designed to solve a specific problem or task.

This is in contrast to a general-purpose computer such as a PC or workstation.

Embedded systems typically use a **microprocessor** combined with other hardware and software to solve a specific computing problem.

Embedded systems, definition

Microprocessors range from simple (by today's standards) **8-bit microcontrollers** to the worlds fastest and most sophisticated **64-bits microprocessors** or even more as **multi-core**.

Embedded system **software** ranges from a small executive to a large real-time operating system (RTOS) with a graphical user interface (GUI).

Typically, the embedded system software must respond to events in a deterministic way and should be guaranteed not to crash.

Embedded systems, definition

The embedded system landscape is as diverse as the world's population :

→ no two systems are the same ←

Embedded systems range from large computers such as an air traffic control system to small computers such as a handheld computer that fits into your pocket.

Jason Andrews

Embedded systems

Some examples :

- Camera
- Video camera
- > Cars: ABS, ignition, acclimatization, etc...
- ➤ Portables Phones → Smartphones
- ➤ PDA (Personal Digital Assistant) → Tablet
- **>** ...

Interfaces and peripherals:

→ some embedded systems

http://www.espace-pc.fr/peripheriques.html

Processors categories

- Processors: Softcore vs hardcore
- Reconfigurable Processors (Xtensa, [Tensilica])
- Microcontrollers (8051, HC12, STxx, ...)
- PSOC, Programmable Syst. On Chip (Cypress)
- Embedded controller (68xxx, ColdFire, ARM, PowerPC, ..., 8051, HC12, STxx, ...)
- Processors on FPGA (Altera, Triscend, Xilinx, AVR, ...),
 Softcore (NIOS [Altera], microblaze [Xilinx]) or
 hardcore (ARM, PowerPC, ...)
- DSP (Digital Signal Processor)

Processors

Some Processors architecture & technology

http://www.altera.com/literature/wp/wp-01173-opencl.pdf

General Architecture → SOC System On Chip

- A µC (microcontroller) is an integrated circuit with all the elements of a Computer System include on ONE chip:
 - ➤ Processor(s)
 - ➤ Memory (memories)
 - ➤ Programmable Interfaces
- Some µC adds the capability to extend external memories and Progr. Interfaces, they have external Add/Data/Ctrl busses.

Some Programmable Interfaces

- Parallel ports
- Timer
- Analog to Digital Converter (ADC, ATD)
- Digital to Analog Converter (DAC)
- Pulse Width Modulation (PWM)
- Serial Interfaces:
 - UART (Universal Asynchronous Receiver/Transmitter)
 - SPI (Synchronous Peripheral Interface)
 - > 12C
 - > CAN
 - > Ethernet
 - **>** ...
- •

Embedded communication

- Serial:
 - ➤ I2C, SPI, RS-232, IrDa
 - > Ethernet
 - ➤ Wireless (Bluetooth, ZigBee, Wifi 802.11, ...)
 - > USB
 - Firewire, IEEE 1394
 - > SATA
- Parallel:
 - > PCMCIA
 - > PCI

Baseband Chip

Baseband Chip

High Performance Processor, 12 cores

QorlQ AMP Series T4240 Processor

http://www.freescale.com/webapp/sps/site/prod_summary.jsp?code=T4240

Architecture FPGA

Architecture FPGA + Processor + Prog. Interfaces

http://www.altera.com/devices/fpga/cyclone-v-fpgas/hard-processor-system/cyv-soc-hps.html

General computer systems

Very general architecture

General System Architecture, µController

General System Architecture, µController + External bus

General Architecture

 Some circuits does not provides memory, only the processor and some programmable interfaces they are generally named embedded processor.

Embedded controller, ex. 68331

Some Very known Families of 8 bits µC

- 8051 based µC (intel → many manufacturer)
- AVR
- 68HC05, HC08, HC11, HC12 (Motorola → Freescale)
- PIC (Microchip)
- •

Microcontroller, ex. HC12 Architecture

Processor CPU12

32 Kbytes Flash EEPROM

1 Kbytes RAM

768 bytes EEPROM

PORTAD A/D 8 channels 10 bits

PORTT Timer

PORTS Serial SCI, SPI, 2
 I/O

PORTP 4 PWM, 4 I/O

PORTCAN CANBUS, 5 I/O

PORTA Address/Data

PORTB Address/Data

PORTE Control

BDI Debug

Models

- In each of those families it exists a lot of different models :
 - ➤ Size in memories (RAM, ROM, EPROM, Flash,...)
 - > Kind of programmable interfaces
 - ➤ Power consumption (µW..W)
 - ➤ Working frequencies (MHz..GHz)
 - ➤ Type of packages (DIL, SOP, TSSOP, BGA, µBGA,...
 - Number of pins (6..hundred)
 - **>** . . .

Memories Models

2 mains memory models :

- μC can have von Neumann memory model, a unified memory scheme for Program /Data and stack memories
- μC can have separate physical areas for program/data and stack, sometimes with different bus width (ex. PIC), Harvard Architecture

Programmable Interfaces Access

- Depending on the processor family, the access to the programmable interface part is done:
 - ➤ Memory Mapped I/O (ex. 68HC12)
 - ➤ Through specialized instructions (ex. IN/OUT)
 - ➤ Special area pages (ex. 8051 SFR space)
 - ➤ Through specific Pointer/data registers couple (ex. 8051 DPTR register)

Resume

- General Architecture
- Memories Models
- Programmable Interfaces Access
- Types of Programmable Interfaces

Operating Systems

- Linux, uLinux
- uC/OSII or uC/OSIII
- Android
- eCOS
- uKOS
- RTEMS
- etc...
- Real Time or NOT!?

