Introduction to Embedded Systems

Sandeep K. Shukla, IIT Kanpur

Objectives

- Introduction to embedded systems
- Embedded system components
 - Hardware
 - Software
- Embedded system Design Issues
- Trends and Directions

Communications

Telematics System for Automobiles

Hand-held GPS Units

Y. Williams

Csci-339, Spring 2002

20

Slide credit Y Williams, GWU

Robotics Control

Spider robot – constructed with LEGO Mindstorms Components

Y. Williams

Csci-339, Spring 2002

22

Slide credit Y Williams, GWU

Cruise Missile Guidance

Y. Williams Csci-339, Spring 2002 21

Slide credit S. Kowalewski Aachen University

Slide credit P Koopman, CMU
Introduction to Embedded Systems

Definition

- "Any sort of device which includes a programmable computer but itself is not intended to be a general-purpose computer"
 - Marilyn Wolf

Definition

Slide credit P Koopman, CMU

Embedded systems overview

- Computing systems are everywhere
- Most of us think of "desktop" computers
 - PC's
 - Laptops
 - Mainframes
 - Servers
- But there's another type of computing system
 - Far more common...

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

Embedded systems overview

Embedded computing systems

- Computing systems embedded within electronic devices
- Hard to define. Nearly any computing system other than a desktop computer
- Billions of units produced yearly, versus millions of desktop units
- Perhaps 50 per household and per automobile

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

and here...

and even here...

Lots more of these, though they cost a lot less each.

A "short list" of embedded systems

Anti-lock brakes Auto-focus cameras Automatic teller machines Automatic toll systems Automatic transmission Avionic systems

Automate transmission
Avionic systems
Battery chargers
Camcorders
Cell phones

Cell-phone base stations

Cordless phones Cruise control

Curbside check-in systems

Digital cameras Disk drives

Electronic card readers Electronic instruments Electronic toys/games

Factory control
Fax machines

Fingerprint identifiers Home security systems Life-support systems Medical testing systems Modems

MPEG decoders Network cards

Network switches/routers

On-board navigation

Pagers

Photocopiers

Point-of-sale systems Portable video games

Printers

Satellite phones

Scanners

Smart ovens/dishwashers

Speech recognizers Stereo systems

Teleconferencing systems

Televisions

Temperature controllers Theft tracking systems

TV set-top boxes

VCR's, DVD players

Video game consoles

Video phones

Washers and dryers

And the list goes on and on

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

How many do we use?

- Average middle-class American home has 40 to 50 embedded processors in it
 - Microwave, washer, dryer, dishwasher, TV, VCR, stereo, hair dryer, coffee maker, remote control, humidifier, heater, toys, etc.
- Luxury cars have over 80 embedded processors
 - Brakes, steering, windows, locks, ignition, dashboard displays, transmission, mirrors, etc.
- Personal computers have over 10 embedded processors
 - Graphics accelerator, mouse, keyboard, hard-drive, CD-ROM, bus interface, network card, etc.

- Mike Schulte

Types of Embedded Systems

Four General Embedded System Types

General Computing

- Applications similar to desktop computing, but in an embedded package
- Video games, set-top boxes, wearable computers, automatic tellers

Control Systems

- · Closed-loop feedback control of real-time system
- Vehicle engines, chemical processes, nuclear power, flight control

Signal Processing

- Computations involving large data streams
- Radar, Sonar, video compression

Communication & Networking

- · Switching and information transmission
- Telephone system, Internet

Slide credit P Koopman, CMU

Cyber Physical Systems vs. Embedded Systems

Two different main application areas

Product automation Embedding system = product Examples:

- Automotive Electronics
- Avionics
- · Health Care Systems

Production automation

Embedding system = production system Examples:

- Manufacturing Control
- Chemical Process Control
- Logistics

Slide credit S. Kowalewski Aachen University

Typical Cyber Physical Embedded Systems

 Are designed to be observed (through sensors) and control something (through actuators)

E.g. air condition senses room temperature and maintains it at set temperature via thermostat.

Embedded System Block Diagram

Slide credit Y Williams, GWU

Processors

- Microprocessors for PCs
- Embedded processors or Microcontrollers for embedded systems
 - Often with lower clock speeds
 - Integrated with memory and
 - I/O devices e.g. A/D D/A PWM CAN
 - Higher environmental specs

Microcontrollers dominates processor market

There are so many microcontrollers in the world

All Life on Earth Is Insects...

Source: Scientific American, 7/01

Types of Embedded Processors

- Computational micros (32- or 64-bit datapaths)
 - CPU of workstations, PCs, or high-end portable devices (PDAs)
 - x86, PA-RISC, PowerPC, SPARC, etc.
- Embedded general purpose micros (32-bit datapaths)
 - Designed for a wide range of embedded applications
 - Often scaled-down version of computational micros
 - ARM, PowerPC, MIPS, x86, 68K, etc.
- Microcontrollers (4-, 8-, or 16-bit datapaths)
 - Integrate processing unit, memory, I/O buses, and peripherals
 - Often low-cost, high-volume devices
- Domain-specific processors (datapath size varies greatly)
 - Designed for a particular application domain
 - Digital signal processors, multimedia processors, graphics processors, network processors, security processors, etc.

Slide credit - Mike Schulte

Processor Sales Data

Microprocessor Unit Sales

All types, all markets worldwide

Source: WSTS:

Slide credit - Mike Schulte

Processor Market

Source: UBM Tech report

Trend in Programmable Logic Usage in Embedded Systems

Growing Demand

- Embedded processors account for
 - Over 97% of total processors sold
 - Over 60% of total sales from processors
- Sales expected to increase by roughly 15% each year

Slide credit - Mike Schulte

Source: Gartner

Some common characteristics of embedded systems

- Single-functioned
 - Executes a single program, repeatedly
- Tightly-constrained
 - Low cost, low power, small, fast, etc.
- Reactive and real-time
 - Continually reacts to changes in the system's environment
 - Must compute certain results in real-time without delay

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

Characteristics of Embedded Systems

- Application-specific functionality specialized for one or one class of applications
- Deadline constrained operation system may have to perform its function(s) within specific time periods to achieve successful results
- Resource challenged systems typically are configured with a modest set of resources to meet the performance objectives
- Power efficient many systems are battery-powered and must conserve power to maximize the usable life of the system.
- Form factor many systems are light weight and low volume to be used as components in host systems
- Manufacturable usually small and inexpensive to manufacture based on the size and low complexity of the hardware.

Slide credit Y William, GWU

Design with focus on Application

- Technology is not the end; it is the means
 - the goal is solving (highly constrained) problems!

"IT SURE WOULD BE MORE WORK WITHOUT COMPUTERS," SAYS A SOYBEAN **FARMER WHO** RELIES ON **HIGH-TECH** HELP FOR HARVESTING.

HARVESTING BEANS AND DATA. Ted Sander, 52, a farmer from Moberly, Mo., uses an onboard computer to create maps that show which plots need more fertilizer, herbicide or pesticide.

Slide credit – P Koopman, CMU

Design Constraints

Small Size, Low Weight

- Hand-held electronics
- Transportation applications -- weight costs money

Low Power

- Battery power for 8+ hours (laptops often last only 2 hours)
- Limited cooling may limit power even if AC power available

Harsh environment

- Heat, vibration, shock
- · Power fluctuations, RF interference, lightning
- Water, corrosion, physical abuse

Safety-critical operation

- Must function correctly
- Must not function incorrectly

Extreme cost sensitivity

• \$.05 adds up over 1,000,000 units

Slide credit – P Koopman, CMU

Design Challenges

- Does it really work?
 - Is the specification correct?
 - Does the implementation meet the spec?
 - How do we test for real-time characteristics?
 - How do we test on real data?
- How do we work on the system?
 - Observability, controllability?
 - What is our development platform?

Slide credit - P Koopman, CMU

 More importantly – optimizing design metrics!!

Design Metrics

Common metrics

- Unit cost: the monetary cost of manufacturing each copy of the system, excluding NRE cost
- NRE cost (Non-Recurring Engineering cost): The one-time monetary cost of designing the system
- Size: the physical space required by the system
- Performance: the execution time or throughput of the system
- Power: the amount of power consumed by the system
- Flexibility: the ability to change the functionality of the system without incurring heavy NRE cost

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction

Design Metrics

- Common metrics (continued)
 - Time-to-prototype: the time needed to build a working version of the system
 - Time-to-market: the time required to develop a system to the point that it can be released and sold to customers
 - Maintainability: the ability to modify the system after its initial release
 - Correctness, safety, many more

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction

Trade-off in Design Metrics

- Expertise with both
 software and
 hardware is needed to
 optimize design metrics
 - Not just a hardware or software expert, as is common
 - A designer must be comfortable with various technologies in order to choose the best for a given application and constraints

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction

Time-to-market: a demanding design metric

- Time required to develop a product to the point it can be sold to customers
- Market window
 - Period during which the product would have highest sales
- Average time-tomarket constraint is about 8 months
- Delays can be costly

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction

Losses due to delayed market entry

Simplified revenue model

- Product life = 2W, peak at W
- Time of market entry defines a triangle, representing market penetration
- Triangle area equals revenue

Loss

 The difference between the on-time and delayed triangle areas

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction

Other Design Considerations

Dependability

- Reliability: probability of system working correctly provided that it worked at time t=0
- Maintainability: probability of system working correctly d time units after error occurred.
 [Some systems require no maintenance throughout their operating lives (e.g. electric kettles, computer keyboards), while some may need it such as mobile phones and airplane flight control (software upgrade)]

Other Design Considerations

- Dependability
 - Availability: probability of system working at time t
 - Safety
 - Security

Basically, critical applications have to operate correctly at all time e.g. airplane flight control computer. This includes both **hardware and software** aspects.

Example of System Fault

Finite Precision Can Lead to Disaster

Example: Failure of Patriot Missile (1991 Feb. 25)

Source http://www.math.psu.edu/dna/455.f96/disasters.html

American Patriot Missile battery in Dharan, Saudi Arabia, failed to intercept incoming Iraqi Scud missile The Scud struck an American Army barracks, killing 28

Cause, per GAO/IMTEC-92-26 report: "software problem" (inaccurate calculation of the time since boot)

Specifics of the problem: time in tenths of second as measured by the system's internal clock was multiplied by 1/10 to get the time in seconds Internal registers were 24 bits wide $1/10 = 0.0001\ 1001\ 1001\ 1001\ 1001\ 100\ (chopped to 24 b)$ Error $\cong 0.1100\ 1100 \times 2^{-23} \cong 9.5 \times 10^{-8}$ Error in 100-hr operation period $\cong 9.5 \times 10^{-8} \times 100 \times 60 \times 60 \times 10 = 0.34\ s$ Distance traveled by Scud = $(0.34\ s) \times (1676\ m/s) \cong 570\ m$ This put the Scud outside the Patriot's "range gate"

Ironically, the fact that the bad time calculation had been improved in some (but not all) code parts contributed to the problem, since it meant that inaccuracies did not cancel out

Slide credit B. Pahami

Other Design Considerations

- Operating environment
 - Some engine Electronic Control Units (ECUs) in cars are located under the bonnets. So they have to work at high temperature, as well as dusty and wet environment.
- EMI (Electromagnetic Interference)

Real-Time Consideration

- Correct operation of real-time systems means:
 - Working correctly (functionally correct)
 - Producing outputs <u>in time</u>!
- i.e. correct result at the right time

Hard Real-time

- System designed to meet all deadlines
- A missed deadline is a design flaw
- For examples: ABS brake, nuclear reactor monitoring system
- System hardware (over) designed for worst-case performance
- System software rigorously tested
- Formal proofs used to guarantee timing correctness Slide credit – T Givargis

Firm Real-time

- System designed to meet all deadlines, but occasional missed deadline is allowed
 - Sometimes statistically quantified (e.g. 5% misses)
- For examples: multimedia systems
- System hardware designed for average case performance
- System software tested under average (ideal) conditions

Slide credit – T Givargis

Soft Real-time

- System designed to meet as many deadlines as possible
 - Best effort to complete within specified time, but may be late
- For examples: network switch or router
- System hardware designed for average case performance
- System software tested under averaged (ideal) conditions

Slide credit – T Givargis

soft

firm

hard

Real-time Systems Deadlines

Deadlines

Deadline: maximum time before
 a task must complete

 The profit associated with execution of a task after the deadline:

- Hard deadline: negative
- Firm deadline: 0 (either make it or just don't do it)
- Soft deadline: decreasing with time

Levels of System Design

Traditional Embedded System Design Approach

- Decide on the hardware
- Give the chip to the software people.
- Software programmer must make software 'fit' on the chip and only use that hardware's capabilities.

Slide credit - W. McUmber, MSU

Problems with Increased Complexity

- Systems are becoming more and more complex.
- Harder to think about total design.
- Harder to fix 'bugs.'
- Harder to maintain systems over time.
- Therefore, the traditional development process has to change,

Slide credit - W. McUmber.MSU

Design with Time Constraint

- In embedded electronics, the total design cycle must decrease.
- Historically, design for automotive electronic systems takes 3-5 years to develop.
- Must be reduced to a 1-3 year development cycle.
- Must still be reliable and safe.

B. Wilkie, R. Frank and J. Suchyta - Motorola Semiconductor Products Sectors, 'Silicon or Software: The Foundation of Automotive Electronics', IEEE Vehicular Tech., August 95.

Possible Ways to Do

- Need to keep design process abstract for a longer period of time.
- Decomposable hierarchy (object-oriented).
- Reuse previous designs:
 - When a design changes, reuse similar sections.
 - Don't throw away last year's design and start from scratch!
- Automated verification systems.

Slide credit - W. McUmber, MSU

Levels of Embedded System Design

- Specification
 - Design productivity increases with the level of abstraction
 - The task of functional verification is very difficult at low abstraction levels
 - Implementation
 - Efficient implementations require to exploit the lowlevel features of the target architecture

Slide credit – Ingo Sander

Design Abstraction

- Start of design process
 - overall functionality has to be understood and captured
 - system components have to be identified
 - details are not important yet
- system shall be modeled at a high abstraction level
- Implementation Phase
 - Implementation details are important to fine-tune the design
- Low abstraction level is needed

Slide credit – Ingo Sander

Abstraction Levels

- It is important to work on the right level of abstraction
- The higher the level of abstraction, the shorter the design time
- The lower the level of abstraction, the more details can be finetuned

Slide credit – Ingo Sander

Abstraction Levels

Slide credit – Ingo Sander

Abstraction Levels

Register-Transfer-Level

Gate Level

Slide credit – Ingo Sander

Abstraction Level

Silicon Level

Slide credit – Ingo Sander

Hardware vs Software

- Many functions can be done by <u>software</u> on a general purpose microprocessor <u>OR</u> by <u>hardware</u> on an application specific ICs (ASICs)
- For examples: game console graphic, PWM, PID control
- Leads to Hardware/Software Co-design concept

Hardware or Software?

- Where to place functionality?
 - ex: A Sort algorithm
 - Faster in hardware, but more expensive.
 - · More flexible in software but slower.
 - Other examples?
- Must be able to explore these various tradeoffs:
 - Cost.
 - Speed.
 - Reliability.
 - Form (size, weight, and power constraints.)

Slide credit - W. McUmber, MSU

Hardware vs Software

Programmability and Flexibility

Slide credit - Mike Schulte

Hardware vs Software

Slide credit – Ingo Sander

General-purpose processors

- Programmable device used in a variety of applications
 - Also known as "microprocessor"
- Features
 - Program memory
 - General datapath with large register file and general ALU
- User benefits
 - Low time-to-market and NRE costs
 - High flexibility
- "Pentium" the most well-known, but there are hundreds of others

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

Single-purpose processors

- Digital circuit designed to execute exactly one program
 - a.k.a. coprocessor, accelerator or peripheral
- Features
 - Contains only the components needed to execute a single program
 - No program memory
- Benefits
 - Fast
 - Low power
 - Small size

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

Application-specific processors

- Programmable processor optimized for a particular class of applications having common characteristics
 - Compromise between general-purpose and singlepurpose processors
- Features
 - Program memory
 - Optimized datapath
 - Special functional units
- Benefits
 - Some flexibility, good performance, size and power
- DSP

Slide credit Vahid/Givargis, Embedded Systems Design: A Unified Hardware/Software Introduction, 2000

FPGA Architecture

FPGA layout with Configurable Logic Blocks (CLB) and I/O Blocks (IOB) (credit: Katz's Contemporary Logic Design)

Typical CLB (credit: www.wikipedia.com)

- Highly constrained products tend to use application specific processors
 - Many mobile phones (power&size constrained) contain ARM chips
 - Hi-Fi (high performance&time constrained)
 contain DSP chips

Hardware is mostly a recurring cost

- Cost proportional to number of units manufactured
- Software is a "one-time" nonrecurring engineering design
 cost (NRE)
 - Paid for "only once"
 - But bug fixes may be expensive, or impossible
 - Cost is related to complexity & number of functions
 - Market pressures lead to feature creep
 - SOFTWARE Is Not FREE!!!!!

Source: Saftwern Requirements: abouts, functions, states, Davis, 1993.

Disciplines Used in Embedded System Design

- The design of embedded systems draws upon several disparate disciplines in CS and EE.
- Application domain (Signal processing, ...)
- Software engineering (Programming Languages, Compilers)
 - For implementing the software components; this can be a major component of several systems.
- VLSI (computer aided) design
 - For implementing the custom and semi-custom hardware components.
- Parallel/Distributed system design
 - since many embedded systems and multiprocessors are structured as a network of communicating processors; the network may be loosely coupled or tightly coupled.
- Real-time systems (Hard- & soft- real time systems)

Slide credit – R Gupta, UC Irvine

- Increasing code size
 - average code size: 16-64KB in 1992, 64K-512KB in 1996
 - migration from hand (assembly) coding to high-level languages
- Reuse of hardware and software components
 - processors (micro-controllers, DSPs)
 - software components (drivers)
- Increasing integration and system complexity
 - integration of RF, DSP, network interfaces
 - 32-bit processors, IO processors (I2O)

Structured design and composition methods are essential.

Slide credit – R Gupta, UC Irvine

Future Embedded Systems

 Every time I hear a far fetched idea, I can find a web page with a photo of a prototype or product

Embedded web server

Slide credit – P Koopman, CMU

Digital Frying Pan

Future Embedded Systems

- Will people adopt this other than as a toy?
 - Will the same people who can't set time on a VCR be able to debug their house?
- If we can make the system readily accessible, reliable, affordable,
 ...the possibilities are almost endless

Slide credit — P Koopman, CMU Introduction to Embedded Systems

Observations on Future Embedded Systems

- More complexity (people expect more functions and higher performance from their electronic products)
- This leads to more complex software
- Which requires better design process
- More importantly, thorough testing for safety critical systems (diagnostics codes of engine ECUs is half of its total software codes)

Research in Embedded Systems

- Hardware to improve performance (sensors and actuators), verification, etc.
- Software reusability, testing, verification, OS, etc.
- Network higher connectivity between systems (e.g. smart homes link many systems together, standardised protocols, etc.
- Security protection against attacks
- Design improved methodology, more automation, formal verification