ĐẠI HỌC QUỐC GIA TP.HÒ CHÍ MINH TRƯỜNG ĐẠI HỌC BÁCH KHOA KHOA ĐIỆN-ĐIỆN TỬ BỘ MÔN KỸ THUẬT ĐIỆN TỬ


Embedded System Design

Chapter 0: Course Introduction


Course Information

- Instructor
 - BUI QUOC BAO, MsC
 - Department of Electronics http://doe.dee.hcmut.edu.vn
 - Email: <u>buiquocbao@hcmut.edu.vn</u>
 - Office: 209B3, Electronics Lab 2, Thursday 9-11am
- Primary course:
 - Micro-processor (Vi xử lý)
- Parallel course:
 - Embedded System Programming (Lập trình nhúng)

Bộ môn Kỹ Thuật Điện Tử


Chapter 0


_


Textbooks

- [1] Tammy Noergaard, Embedded System Architecture, Newnes, 2005
- [2] Frank Vahid and Tony Givargis, Embedded System Design: A Unified Hardware/Software Approach, John Wiley & Sons, Inc. 2002
- [3] Martin Bates, "Programming 8-bit PIC Microcontrollers in C", Newnes, 2008
- [4] D. P. Kothari, Shriram K. Vasudevan, Sundaram R.M.D., Murali N., "Embedded Systems", New Age, 2012


Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Embedded Systems on the Web

- Berkeley Design technology, Inc.: http://www.bdti.com
- EE Times Magazine: http://www.eet.com/
- Linux Devices: http://www.linuxdevices.com
- Embedded Linux Journal: http://embedded.linuxjournal.com
- Embedded.com: http://www.embedded.com/
 - Embedded Systems Programming magazine
- Circuit Cellar: http://www.circuitcellar.com/
- Electronic Design Magazine: http://www.planetee.com/ed/
- Electronic Engineering Magazine: http://www2.computeroemonline.com/magazine.html
- Integrated System Design Magazine: http://www.isdmag.com/
- Sensors Magazine: http://www.sensorsmag.com
- Embedded Systems Tutorial: http://www.learn-c.com/
- Collections of embedded systems resources
 - http://www.ece.utexas.edu/~bevans/courses/ee382c/resources/
 - http://www.ece.utexas.edu/~bevans/courses/realtime/resources.html
- Newsgroups
 - comp.arch.embedded, comp.cad.cadence, comp.cad.synthesis, comp.dsp, comp.realtime, comp.software-eng, comp.speech, and sci.electronics.cad

[Srivastava]

Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Learning Outcomes

- Describe and analyze features of an embedded system.
- Apply microcontrollers for embedded systems.
- Design hardware part for an embedded system
- 4. Design software part for an embedded system
- Develop a project of designing an embedded system

Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Syllabus

(7 chapters, 45 hours, 12 weeks, 4 hours / week)

1. Embedded System Overview

- 1. What is an embedded system?
- 2. Embedded System Features
- 3. Embedded System Design Process

2. Develop a project of embedded system design

- 1. Design Process
- 2. Project Description
- 3. Project plan

3. PIC Microcontroller

- 1. PIC16F Series
- 2. PIC16F84
- 3. PIC16F877
- 4. C program for PIC

Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Syllabus

- 4. Hardware design for an embedded system
 - 1. Design block diagram
 - 2. Choose hardware components
 - 3. Design detail schematics
- 5. Software development for an embedded system
 - 1. Design algorithm flowchart
 - 2. Program control software
 - 3. Use timer and interrupt
- 6. Development tools for embedded system design
 - 1. MPLab
 - 2. Proteus
- 7. Design peripherals for an embedded system
 - 1. Control devices
 - 2. Analog input/output
 - 3. Serial communication

Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Schedule

Week	Lecture	
1	Chapter 0, 1	
2	Chapter 2	
3	Chapter 3	
4	Chapter 3	
5	Chapter 4	
6	Chapter 5	
7	Midterm exam	

Week	Lecture	
8	off	
9	Chapter 6	
10	Chapter 7	
11	Chapter 7	
12	Project report	
13	Extra	

Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Grading

• Midterm exam: 20%

• Final exam: 50%

• Project: 30%

- 2-3 students for one group

Select project's topic at week 3

Submit project at week 15

Bộ môn Kỹ Thuật Điện Tử

Chapter 0

_


Course Preparation

- Textbooks:
 - download 3 required textbooks
- Software tools:
 - MikroC
 - Proteus
 - CCS C (PIC C)
- Programming knowledge:
 - C/C++ programming

Bộ môn Kỹ Thuật Điện Tử

Chapter 0

IU

7		1
	BK	
	ВК тр.нсм	

Project's Topics

	1 Toject 3 Topics		
1.	20-Chasing LEDs (>10 modes)	15.	Step motor controller
2.	LED Message Board (8x32)	16.	DC motor controller using PWM
3.	3D-LED cube (3x3x3)	17.	Servo motor controller
4.	LED fan display	18.	I2C data communication
5.	Two-LED Dice game	19.	Battery charger (1A)
6.	Product counter	20.	Temperature controller
7.	Digital clock with LCD display	21.	Alarm controller using IR LED
8.	Voltmeter with LCD display	22.	Automatic light controller
9.	Calculator with keypad and LCD		Simple music keyboard
10.	10. Serial communication-based		Digital door lock
	calculator	25.	SD card control
11.	IR remote control	26.	Remote control via Ethernet
12.	RF remote control	27.	Home security system
13.	GPS monitor	28.	Heart-beat monitor
14.	RFID card reader	29.	Bluetooth communication
Bộ mô	n Kỹ Thuật Điện Tử Chapt	ter 30 .	Zigbee communication 11


Project's requirements

- Report in MS Word
- Simulate the design in Proteus
- Make prototype by bread board or PCB board.
- Present the design in class (option, bonus score)

Note:

- Do not select too difficult project, your grading depends on how you apply the design process for your project
- 2. The report must be written following the embedded system design process
- 3. Teamwork is considered for grading
- 4. The design can be implemented by breadboards or PCB boards or development kits


Bộ môn Kỹ Thuật Điện Tử

Chapter 0


Course Overview

- 1. Which are the embedded systems?
 - a. MP3 player?
 - b. Traffic light controller?
 - c. Laptop?
 - d. Car?
- 2. What is an embedded system?
- 3. What are differences between embedded system and general computer system?
- 4. What are applications for embedded systems?
- 5. What is the most important part in an embedded system?

Bộ môn Kỹ Thuật Điện Tử

Chapter 0