

Embedded Systems Lecture 1: Introduction

Björn Franke University of Edinburgh

Laboratory for Foundations of Computer Science

Centre for Intelligent Systems and their Applications

Institute for Computing Systems Architecture

http://pervasiveparallelism.inf.ed.ac.uk

Lecturers & Teaching Assistant

- Björn Franke bfranke@inf.ed.ac.uk
- Michael O'Boyle mob@inf.ed.ac.uk
- Stan Manilov
 s.z.manilov@sms.ed.ac.uk

Overview

- Definitions, Motivation
- Examples of Embedded Systems
- Characteristics of Embedded Systems
- Course Overview
- Coursework

Definition of an Embedded System

- "Embedded Systems are information processing systems embedded into a larger product"
 (Peter Marwedel, TU Dortmund)
- "Embedded software is software integrated with physical processes. The technical problem is managing time and concurrency in computational systems."
 (Edward Lee, Berkeley)
- "Cyber-Physical (cy-phy) Systems (CPS) are integrations of computation with physical processes" (Edward Lee, Berkeley)
- Cyber-physical system (CPS) =
 Embedded System (ES) + physical environment

Example of an Embedded System

- Automotive electronics
 - ABS: Anti-lock braking systems
 - ESP: Electronic stability control
 - Airbags
 - Efficient automatic gearboxes
 - Theft prevention with smart keys
 - Blind-angle alert systems
 - In-car entertainment systems
 - ... etc ...

- Multiple networks
- Multiple networked processors

Another Example

Avionics

- Flight control systems,
- anti-collision systems,
- pilot information systems,
- power supply system,
- flap control system,
- entertainment system,
- **.**..

Dependability is of outmost importance.

Motivation for Studying Embedded Systems

- Trend in Information Processing Systems towards
 - Ubiquitous computing, Pervasive computing, Ambient intelligence
 - Post-PC era
- Requires holistic approach involving embedded software, embedded hardware and physical environment
- Additional constraints and challenges:
 Power/Energy, Cost, Dependability, Real-Time Processing, ...
- Underrepresented in teaching

Importance of Embedded Systems

- \$6bn embedded processors market in 2012,
 12-15% growth in the next two years
- 49.7% of Americans own smartphones [www.itfacts.biz, March 31, 2012]
- Average car has about 15 microprocessors in it. S-class has 63 microprocessors; a 1999 BMW 7-series has 65 [Microprocessor Report 2009]
- Average middle-class household has about 40 to 50 microprocessors in it [Microprocessor Report 2009]
- ..., the market for remote home health monitoring is expected to generate \$225 mln revenue in 2011, up from less than \$70 mln in 2006, according to Parks Associates. [www.itfacts.biz, Sep. 4th, 2007]

Embedded Hardware

- Domain/application-specific: Optimised for one fixed domain/application
- Energy-efficiency often more important than raw performance, especially for battery operated devices
- Power constraints: Cooling, power supply, ...
- Cost: Low cost for large volume device vs Non-recurring engineering cost
- Programmability: ASIC (no flexibility), ASIP, CPU, FPGA (lots of flexibility)
- Design Complexity: Composed of individual building blocks (IP blocks)

Example

TI OMAP5430 SoC

Another Example

QorlQ P5040/P5021 Processors

Embedded Software

- Real-time: Timing constraints set by physical environment
- Reactive: Response to physical environment
- Concurrency: Physical environment is not sequential
- Dependability: Impact on physical environment, safety-critical
- Reliability: Fixing bugs in the field may be costly/impossible
- Efficiency: Manual optimisation required
- (Lack of) Abstraction: Exposure of underlying hardware to the programmer

Preliminary Course Overview

- 1. Introduction
- 2. Interfacing with the Environment
- 3. Coursework Session
- 4. Models of Computation 1 & 2
- 5. Imperative Programming Languages
- 6. Embedded Hardware
- 7. Power/Energy/Faults
- 8. Scheduling Theory
- 9. Real-Time Operating Systems
- 10. Guest Lecture
- 11. Worst-Case Execution Time
- 12. Mapping & Scheduling for Multi-Core 1
- 13. Mapping & Scheduling for Multi-Core 2
- 14. Mapping & Scheduling for Multi-Core 3
- 15. HW & SW Optimisations 1
- 16. HW & SW Optimisations 2
- 17. Dynamic Voltage Scaling/Dynamic Frequency Scaling
- 18. Revision

Coursework Overview

- Two parts of individual coursework
- Accompanied by lab sessions (and demonstrator support)
- Coursework 25% of total course mark
- 50/50 split of marks
- Networked home alarm system
- Freescale Kinetis K70 Tower Module (ARM Cortex-M4)

Textbook and Course Website

Recommended textbook:

Peter Marwedel "Embedded System Design" 2nd Edition, Springer Verlag, 2011 ISBN 13 978 94 007 0256 1

Other textbooks:

Alan Shaw, Real-Time Systems and Software, John Wiley & Sons Alan Burns & Andy Wellings, Real-Time Systems & Programming Languages, Addison Wesley.

 Course website: <u>www.inf.ed.ac.uk/teaching/courses/es</u>

Summary

- Examples of Embedded Systems
- Embedded Hardware and Software
- Course Overview

Preview

- Next Lecture: Interfacing with the Environment
- Input (Sensors), Output (Actors)
- Analog-Digital Conversion, Digital-Analog Conversion

Laboratory for Foundations of Computer Science

Centre for Intelligent Systems and their Applications

Institute for Computing Systems Architecture

http://pervasiveparallelism.inf.ed.ac.uk

