Choosing a Micro for an Embedded System Application

Dr. Manuel Jiménez

UPRM - Spring 2012

With contributions by:

L. Francisco

Outline

- MCU Vs. CPU Vs. DSP
- Selection Factors
- Embedded Peripherals
- Sample Architectures
- Selection Guides
- Development Tools
 - Hardware
 - Software

Introduction

- Challenges in Selecting the right MCU
 - Wide Selection of Vendors
 - Large Number of Alternatives
 - CPU Architecture/Programming
 - Embedded peripherals
 - Cost
 - Power
 - Packages
- Try a Search in the DigiKey on-line Catalog
 - More than 16,000 entries for "Microcontroller"

MCU, MPU, or DSP?

 Let your application dictate the needs & requirements for the system CPU

Classic Microprocessor-based Systems (MPU)

Microcontroller-based Systems (MCU)

Embedded Microprocessors Systems

Embedded DSP / DSC Systems

Critical Indicators

Typical MCU Structure

Core CPU Architecture

- Word Width
 - Data resolution
 - Computing power
- Register Structure
 - How many?
 - Register types
 - Accumulator Vs. Register File
 - Stack type and depth
- Assembly Language Structure
 - CISC Vs. RISC
- Bus Architecture
 - Harvard Vs. Stanford (Von Neuman)
 - Internal Vs. External

Digital Signal Processor Architecture Characteristics

- MPU designed to perform Digital Signal Processing operations
 - Multiply and accumulate (MAC)
 - Digital Filters: IIR & IIF
 - FFT
 - MAC instructions in a single cycle
- Multiple access to memory in a single instruction cycle
- Operations with fixed- or floating-point data

DSP vs. DSC

DSP

- High speed processing
- High speed external peripherals
- Lots of external memory
- Image & Video processing, powerful DSP algorithms

DSC

- Low to mid speed processing
- I/O type peripherals
- Applications: Consumer electronics applications, motors controls, power electronics controllers, etc.

Programmability

- Programmability
 - Prefer FLASH devices
 - Many erase/reprogram cycles
 - On-board reprogrammable
 - Other types:
 - EEPROM
 - EPROM
 - OTP
 - External Memory
 - FLASH/EEPROM
 - RAM
 - EPROM

On-chip MCU Peripherals (1/2)

- I/O ports
 - Number of I/Os
 - Individually or byte programmable
 - Driving capability
- Timers
 - Number of Timers
 - Counting bits
 - Prescaler(s)
 - Operating modes:
 - Event/timer
 - Watchdog

On-chip MCU Peripherals (2/2)

- UARTs/USARTs
 - Clocking sources
 - Baud rate generation
- Data Converters
 - Resolution (No. of bits)
 - Analog Channels
 - Conversion Method
 - Speed
 - Referencing

- Other
 - PWM
 - Comparators
 - I²C, CAN, USB, etc.
 - JTAG, BlueTooth, 802.11

Other Considerations

- Physical Packaging
 - Important for prototyping
 - PLCC, QFP, BGA, DIP
- Supply voltage
 - Compatibility with add-on components
- Memory
 - Program memory
 - Data memory
 - Application requirements
 - Word width
- Power Down Modes
 - Power Consumption
 - Sleep/wake-up time

Embedded MPU Examples

Figure 1. MCF5206 Block Diagram

Embedded DSP Example

Product Selection Guides

Allow choosing specific members within a family

Table 1.1. Product Selection Guide

Ordering Part Number	MIPS (Peak)	Flash Memory (Bytes)	RAM	Calibrated Internal Oscillator	Low Frequency Oscillator	USB with 1k Endpoint RAM	Supply Voltage Regulator	SMBus/I2C	Enhanced SPI	UARTs	Timers (16-bit)
C8051F340-GQ	48	64k	4352	✓	✓	✓	✓	✓	✓	2	4
C8051F341-GQ	48	32k	2304	✓	✓	✓	✓	✓	✓	2	4
C8051F342-GQ	48	64k	4352	✓	✓	✓	~	✓	✓	1	
C8051F342-GM	48	64k	4352	√	✓	✓	✓	✓	✓	1	•
C8051F343-GQ	48	32k	2304	✓	✓	✓	✓	✓	✓	1	
C8051F343-GM	48	32k	2304	✓	✓	✓	>	✓	✓	1	
C8051F344-GQ	25	64k	4352	✓	✓	✓	✓	✓	✓	2	
C8051F345-GQ	25	32k	2304	✓	✓	√	\	✓	✓	2	
C8051F346-GQ	25	64k	4352	✓		✓	✓	✓	✓	1	
C8051F346-GM	25	64k	4352	✓	_	✓	✓	✓	✓	1	

MSP430 Microcontrollers

					16-	Bit Tim	ers					USC	1									
	(C) ROM (F) Flash	Program (KB)	SRAM (B)	1/0	Total	A ³	B ₂	Watchdog and Basic Timer		svs	USART: (UART/ SPI)	Ch & Uart/Lih/ Irda/SPI	Ch B: PC/SPI	LCD Segments	DMA	MPY (16 x 16)	Comp_A	Temp Sensor	ADC Ch/Res	Additional Features	Package(s)	1 k
×	MSP430FW423	8	256	48	2	3,5	-	V	V	V	-	_	-	96	_	-	V	-	slope	SCAN F	64 PM	3.7
PM2x	MSP430FW425	16	512	48	2	3,5	_	~	~	v	_	_	_	96	_	_	~	_	slope	SCAN F	64 PM	4.0
_	MSP430FW427	32	1024	48	2	3,5	_	V	~	V	_	_	_	96	_	-	V	-	slope	SCAN F	64 PM	4.4
	MSP430FE423A	8	256	14	1	3	_	~	~	V	1	_	_	128	_	~	_	~	(3) SD16	ESP430	64 PM	3.9
	MSP430FE425A	16	512	14	1	3	_	~	~	v	1	_	_	128	_	~	_	~	(3) SD16	ESP430	64 PM	4.4
×	MSP430FE427A	32	1024	14	1	3	_	~	~	v	1	_	_	128	_	~	_	~	(3) SD16	ESP430	64 PM	4.9
E&x	MSP430FE4232	8	256	14	1	3	_	~	~	v	1	-	_	128	_	~	-	~	(2) SD16	ESP430	64 PM	3.5
-	MSP430FE4242	12	512	14	1	3	_	~	~	v	1	_	_	128	_	~	_	~	(2) SD16	ESP430	64 PM	3.7
	MSP430FE4252	16	512	32	1	3	_	~	~	v	1	_	_	128	_	~	_	~	(2) SD16	ESP430	64 PM	3.9
	MSP430FE4272	32	1024	32	1	3	_	~	~	v	1	_	_	128	_	~	_	~	(2) SD16	ESP430	64 PM	4.3
	MSP430F4250	16	256	32	1	3	-	V	V	-	-	_	-	56	_	-	-	V	5ch, SD16_A	DAC12	48 DL, RGZ	3.1
暴	MSP430F4260	24	256	32	1	3	_	~	V	_	_	_	_	56	_	_	_	~	5ch, SD16_A	DAC12	48 DL, RGZ	3.4
_	MSP430F4270	32	256	32	1	3	_	V	V	_	_	_	_	56	_	_	_	V	5ch, SD16_A	DAC12	48 DL, RGZ	3.8

Product Selection Guides

TMS320C55x™ DSP Generation

	RAM	ROM	I-Cache	EMIE		DAT/PRO (ADDR)							MMC/		Volta	ge (V)						1-KI
Part Number	(Bytes)	(Bytes)	(Bytes)	(Bits)	(ch)	(Words)	USB ²	ADC ³	UART	I ² C	RTC	McBSP ⁴	SD	LCD	Core	1/0	COM	Timers ⁵	MHz	MIPS	Packaging	Price
TMS320VC5501GZZ300 ⁶	32 K	32 K	16	32	6	8 M	-	-	Y	γ	-	2	-	-	1.26	3.3	HPI8	37	300	600	201 BGA ⁸	4.5
TMS320VC5501PGF300 ⁶	32 K	32 K	16	32	6	8 M	-	-	Y	Y	-	2	- 1	-	1,26	3.3	HPI8	37	300	600	176 LQFP	4.5
TMS320VC5501ZZZ300 ⁶	32 K	32 K	16	32	6	8 M	-	-	Y	Y	-	2	-	-	1,26	3.3	HPI8	37	300	600	201 BGA ⁸	4.5
TMS320VC5502GZZ200 ⁶	64 K	32 K			6	8 M	-	-2	Υ	Y	-	3	-	-2	1.26	3.3	HPI16/8	37	200	400	201 BGA ⁸	6.2
TMS320VC5502PGF200 ⁶	64 K	32 K			6	8 M	-	-	Y	Y	-	3	-	-	1.26	3.3	HPI16/8	37	200	400	176 LQFP	6.2
TMS320VC5502ZZZ200 ⁶	64 K	32 K	16	32	6	8 M	-		Y	Y	=	3	-	-	1.26	3.3	HPI16/8	37	200	400	201 BGA8	6.2
TMS320VC5502PGF300 ⁶	64 K	32 K			6	8 M	-	-	Y	Y	-	3	-	-	1.26	3.3	HPI16/8	37	300	600	176 LQFP	8.0
TMS320VC5502GZZ300 ⁶	64 K	32 K			6	8 M	-	-	Y	Y	-	3	-0	-	1.26	3.3	HPI16/8	37	300	600	201 BGA ⁸	8.0
TMS320VC5502ZZZ300 ⁶	64 K	32 K	16	32	6	8 M	_	-	Y	Y	-	3	-	-	1,26	3.3	HPI16/8	37	300	600	201 BGA8	8.0
TMS320VC5503GHH ⁶	64 K	64 K	-	16	6	8 M	-	-	-	Y	Y	3		-	1.2/1.35/	2.7-3.6	HPI16	27	108/144/	400 (max)	179 BGA	6.7
TMS320VC5503PGE ⁶	64 K	64 K	-	16	6	8 M	-	-	-	Υ	γ	3	-	-	1.2/1.35/	2.7-3.6	HPI16	27	108/144/	400 (max)	144 LQFP	6.7
TMS320VC5503ZHH ⁶	64 K	64 K	-5	16	6	8 M	7.	S.T.	1.75	Y	Υ	3	-53	(-	1.2/1.35/	2.7-3.6	HPI16	27	108/144/	400 (max)	179 BGA ⁸	6.7
TMS320VC5506GHH108 ⁶	128 K	-	-	16	6	8 M	Y1	-	-	Y	Y	3	-	-	1.2	2.7-3.6	-	27	108	216	179 BGA	6.5
TMS320VC5506GHHR108 ⁶	128 K	-	_	16	6	8 M	Y1	-	-	Y	Y	3	-05	-	1.2	2.7-3.6	-	27	108	216	179 BGA	6.5
TMS320VC5506PGE108 ⁶	128 K	_		16	6	8 M	Y1	_	_	Y	Y	3	_	_	1.2	2.7-3.6	-	27	108	216	144 LQFP	6.5
TMS320VC5506ZHH108 ⁶	128 K	-	_	16	6	8 M	Y1	-	-	Y	Y	3	-	-	1.2	2.7-3.6	-	27	108	216	179 BGA ⁸	6.5
TMS320VC5506ZHHR108 ⁶	128 K	-	-	16	6	8 M	Y1	-	-	Y	Y	3	-	-	1.2	2.7-3.6	-	27	108	216	179 BGA ⁸	6.5
TMS320VC5507GHH ⁶	128 K	64 K	-	16	6	8 M	Y1	Y1	-	Y	Y	3	-	· ·	1.2/1.35/ 1.6	2.7-3.6	HPI16	27	108/144/	400 (max)	179 BGA	9.4

Hardware Development Tools

- Availability of Development Kits
 - Most Kits sold for \$50 or less
 - Ask for samples or student discount
- Minimum HW Contents
 - Development Board
 - JTAG debugger or Emulator
 - Power supply
 - Spare chips
 - Cables

Software Development Tools

- Allow for Software Development
 - Programming
 - Debugging
 - Downloading
 - Testing
- Minimum Support
 - Integrated Development Environment (IDE)
 - Emulator
 - Assembler
 - C-Compiler (Demo)

Resources

- http://www.instructables.com
- http://www.freescale.com/files/microcontroller s/doc/app_note/AN1057.pdf
- http://www.microchip.com/stellent
- http://archive.chipcenter.com/circuitcellar/mar ch01/c0301cg1.htm