ITE 311	Embedded Systems	L	Т	Р		С
_	•	3	0	0		3
Prerequisite	ITE216			1 -		
Objectives	To teach the fundamentals of embedded system					
,	To understand programs and tools for embedded system.					
	To impart knowledge about real time operating system					
	To line at knowledge about teal time operating system To elucidate knowledge of embedded system types and its interfacing mechanisms					
Outcomes	The students will be able to					
Outcomes	Understand and use in embedded system and device drivers.					
	2. Use software engineering practices in embedded systems development and					
	Inter process communication.					
	•					
Unit 1	EMBEDDED MICROCONTROLLERS				12	
	<i>Introduction:</i> Contrast between an embedded system and other computer systems; the role of					
	programming and its associated languages as applied to embedded systems; the purpose and role of					
	embedded systems in computer engineering. <i>Microcontrollers:</i> Structure of a basic computer					
	system: CPU, memory, I/O devices on a bus; CPU families used in microcontrollers: 4-bit, 8-bit					
	32-bit; Basic I/O devices: timers/counters, GPIO, A/D, I					riven
	I/O; Interrupt structures: vectored and prioritized interrupts; DMA transfers; Memory management units; Memory hierarchies and caches.					
Unit 2	EMBEDDED PROGRAMS AND TOOLS 9					
Offit 2		nkina: Ren	recentation	one of n	_	me: data
	The program translation process: compilation, assembly, linking; Representations of programs: data flow and control flow; Fundamental concepts of assembly language and linking: labels, address					
	management; Compilation tasks: mapping variables to memory, managing data structures, translating					
	control structures, and translating expressions; Tool support: Compilers and programming					
	environments; Logic analyzers; RTOS tools; Power analysis; Software management tools; Project					
	management tools					,
Unit 3	REAL-TIME OPERATING SYSTEMS				9	
	Real-time operating systems: Context switching mechanisms; Scheduling policies; Rate-monotonic					
	scheduling: theory and practice; Priority inversion; other scheduling policies such as EDF; Message-passing vs. shared memory communication; Interprocess communication styles such as EDF;					
	mailbox and RPC; Low-power computing: Sources of energy consumption: toggling, leakage; Instruction-level strategies for power management: function unit management; Memory system power consumption: caches, off-chip memory; Power consumption with multiple processes;					
	System-level power management: deterministic, probabilist			munupie	proce	esses,
Unit 4	NETWORKED EMBEDDED SYSTEMS	ic memod	3.		11	
Cilit	Why networked embedded systems; Example networked ex	mbedded s	systems: 2	uitomob		factory
	automation systems; The OSI reference model; Types of network fabrics; Network performance analysis; Basic principles of the Internet protocol; Internet-enabled embedded systems;					
	Controller Area Network; Embedded Ethernet Control)
Unit 5	INTERFACING AND MIXED-SIGNAL SYSTEMS				9	
	Digital-to-analog conversion; Analog-to-digital convers					digital
	processing in interfaces; Digital processing and real-time considerations. ARM Controllers					
Text Books	1. 1. Wayner Wolf, Computers as components – Pri	nciples of	embedde	d comp	uting	system
	design, Morgan Kaufman,2001					
	2. Rajkamal, "Embedded Systems-Application, Prac			a McGr	aw H	ıll, 2003
D - C	3. Arnold S. Berger, "Embedded Systems Design", 0	CML Roof	ks, 1997			
References	CAT Ovin Somings Assignment Town End Environment					
MoE Recommended by	CAT, Quiz, Seminar, Assignment, Term-End Examination	<u>l</u>				
Recommended by the Board of						
the Board of Studies on						
Date of Approval						
by the Academic						
Council						
	i .					