嵌入式系统原理与设计一字言

- 1. 什么是嵌入式系统
- 2. 嵌入式系统的技术构建特点
- 3. 学习嵌入式系统的必要性
- 4. 学习与考核要求

丰富多彩的嵌入式产品


嵌入式技术的应用一智能家居

- □ 智能家居
- □ 智能家电


智能型垃 圾桶 i.Master


显示营养智能果汁机


Roto-Rooter公司马桶 组合笔记本/ipod/冰

箱/Xbox360/健身


高科技的捕鼠器


LG内置数字录像机的 LCD TV


嵌入式技术的应用一PDA


- □ 个人信息助理
- 掌上电脑


PDA


嵌入式技术的应用一手机

- □ 普通手机
- □ 智能手机
 - 与PDA结合


移动电视手机


韩国电信手机/电视遥 控器二合一产品


手机


嵌入式技术的应用一通讯设备

- □ 有计算机能力的各种通讯设备
- □ 路由器/交换机/防火墙等


千兆网关防火墙

Buffalo 路由器 / USB 网卡套装

嵌入式技术的应用一办公用品

- □ 录音笔
- FLY数字笔
 - 能"看懂"在专用纸上所写的 内容
 - 能"阅读"写作和纠正语法错 误
 - 将英文互相翻译成西班牙文等
- Genius数字便笺
 - 存储100页便笺
 - 2000LPI分辨率
 - 32MB板载内存
 - 可通过USB连接电脑
 - 笔迹识别软件


嵌入式技术的应用一运动玩具游戏

- □ GTX公司运动跑鞋
 - 内置的GPS接收器和可充电电池
- □ 智能玩具
- □ 次世代三大主流
 - 三款主机Xbox 360, WII, PS3


PS3

XboX360

嵌入式技术的应用一摄像器材

- □ 数码相机
- DV


嵌入式技术的应用一多媒体终端

□ IP电话

□ 视频会议

□ 可视电话


其工11.222 批议族

基于H.323协议族 的网络视频电话


基于视频电话 的小型视频会 议系统(MCU)


语音识别电话


嵌入式技术的应用一仪器仪表

- □ DCG (动态心电图仪)
- □ 便携式多参数监护仪
- □ 中医指套传感器脉象虚拟仪器
- □ 推拿手法测试仪
- □ 电动机故障状态监测保护系统


手持仪


监控仪


嵌入式技术的应用一汽车电子

- □ 汽车电子
 - 处理器个数可达三位 数
 - 车载
 - □ 娱乐,定位等
 - 车控
 - □ ABS、EBD等


中国版月球车


汽车立体声音 响HD Radio扩展包


改装遮阳板 DVD / TV / MP3


嵌入式技术的应用一军事领域

- □ 武器控制系统
- □ 数字化单兵系统
 - 有苛刻要求
 - □ 尺寸和重量
 - □ 功率消耗
 - □ 震动和冲击
 - □ 温度和湿度


雷达技术


嵌入式技术的应用一航空航天


航空航天


"勇气"号 火星探测器


无处不在的嵌入式技术

- □ 消费电子:数码相机、MP3、游戏机等
- □ 信息家电: 数字电视、机顶盒
- □ 智能电器: 能上网的冰箱、空调、洗衣机等
- □ 通信设备: 手机、IP电话、网络设备等
- □ 便携设备: PDA、数据采集、测试装置等
- □ 工业设备: 数控设备、过程工业控制设备
- □ 商业金融:售货机、收款机、取款机等
- □ 汽车电子:智能化汽车
- □ 航空航天: 飞行器控制、外星探测器
- □ 医疗设备: CT机, 电子血压计等
- □ 交通管理: GPS导航、智能监控设施
- □ 军事领域: 武器控制、车载电子设备等


嵌入式系统的概念

什么样的系统能够称为嵌入式系统?

- □ IEEE(电气和电子工程师协会)定义嵌入式系统: devices used to control, monitor, or assist the operation of equipment, machinery or plants 控制、监视或者辅助操作机器和设备运行的装置
- □ 国内一般认为嵌入式系统是以应用为中心,以计算机技术为基础,软件、硬件可裁剪,功能、可靠性、成本、体积、功耗严格要求的专用计算机系统
- □ 与通用计算机系统的不同:嵌入式系统不以独立设备的物理形态出现,嵌入式系统的部件根据主体设备及其应用的需要,嵌入在主体设备内部,发挥着运算、处理、存储及控制的作用,是"用于控制、监视或者辅助操作机器和设备的装置"

嵌入式技术的起源


- ■早期的嵌入式技术
- ■嵌入式操作系统的出现
- 采用嵌入式操作系统的优点

早期的嵌入式技术

- □ 微处理器--单板机--单片机、DSP等
- □ 早期的嵌入式应用大都不采用操作系统,只是 为了实现某些特定功能,使用一个简单的循环 控制程序对外界的控制请求进行处理
- □ 问题:
 - 不利于扩展新功能;
 - 加入网络协议栈比较麻烦;
 - 应用程序移植性差;

嵌入式操作系统的出现

- 随着嵌入式系统的功能要求日益复杂,硬件功能越来越强大,有必要使用操作系统
- 嵌入式操作系统的功能包括: 任务管理、存储管理、时钟管理、进程间通信与同步、设备管理、文件系统、图形界面、网络接口等
- 采用嵌入式操作系统的优点:
- □ 在嵌入式应用中使用操作系统,可以把复杂的应用分解 成多个任务,简化了应用系统软件的设计;
- □ 程序的设计和扩展变得容易,不需要大的改动就可以增加新的功能;
- □ 使控制系统的实时性得到保证;
- □ 通过有效的系统服务,嵌入式实时操作系统使得系统资 源得到更好的利用;
- □ 良好的多任务设计,有助于提高系统的稳定性和可靠性


嵌入式系统组成与特点

- □ 嵌入式应用系统的特点
 - ■应用于特定目的专用系统

■ 工作于嵌入式环境


■ 完整的计算机系统

围绕任务进行设计 所用资源少 需要较长系统生命期

功耗因素 体积限制 环境条件

> 实时性要求 Memory 系统 RTOS 专用开发工具

嵌入式系统组成结构


<< >> ~

嵌入式系统的构架

- □ 嵌入式系统的构架可以分成四个部分:处理器、存储器、 输入输出(I/O)和软件
- □多数嵌入式设备的应用软件和操作系统都是紧密结合
- □ 理解嵌入式处理器和嵌入式操作系统是认识嵌入式系统 的入口

嵌入式处理器分类


嵌入式处理器

- □ 世界上具有嵌入式功能特点的处理器超过1000种
- □ 流行体系结构包括MCU,MPU等30多个系列
- □ 很多半导体制造商都大规模生产嵌入式处理器,其中从单片机、DSP到FPGA有着各式各样的品种,速度越来越快,性能越来越强,价格也越来越低
- □ 目前嵌入式处理器的寻址空间可以从64kB到16MB,处理速度最快可以达到2000 MIPS,封装从8个引脚到144个引脚不等
- □ 由于嵌入式系统应用环境比较特殊,因而嵌入式微处理器在对实时系统的支持能力、工作温度、电磁兼容性、功耗、可靠性方面的要求较通用微处理器更高;但嵌入式微处理器在基本功能方面与通用微处理器类似


嵌入式微处理器

- □ 嵌入式微处理器(Micro Processor Unit,MPU)是由通用计算机中的CPU演变而来的
- □ 它的特征是具有32位以上的处理器,具有较高的性能。但与计算机处理器不同的是,在实际嵌入式应用中,只保留和嵌入式应用紧密相关的功能硬件,去除其他的冗余功能部分,这样就以最低的功耗和资源实现嵌入式应用的特殊要求
- □ 和工业控制计算机相比,嵌入式微处理器具有体积小、重量轻、成本低、可靠性高的优点
- □ 主要的嵌入式处理器类型有Am186/88、386EX、SC-400、Power PC、68000、MIPS、ARM系列

嵌入式微控制器

- □ 嵌入式微控制器(Microcontroller Unit, MCU)的典型代表是单片机
- □ 70年代末单片机就已经出现,多年后这种 8 位的电子器件目前在嵌入式设备中仍然有着极其广泛的应用,是目前嵌入式系统工业的主流,占嵌入式系统约70%的市场份额
- □ 单片机芯片内部集成ROM/EPROM、RAM、总线、总线逻辑、定时/计数器、看门狗、I/O、串行口、脉宽调制输出、A/D、D/A、Flash RAM、EEPROM等各种必要功能和外设
- □ 和嵌入式微处理器相比,微控制器的最大特点是单片化,体积 大大减小,从而使功耗和成本下降、可靠性提高。微控制器微 控制器的片上外设资源一般比较丰富,适合于控制,因此称微 控制器
- □ MCU低廉的价格,优良的功能,所以拥有的品种和数量最多, 比较有代表性的包括8051、MCS-251、MCS-96/196/296、P51XA、 C166/167、68K系列以及 MCU 8XC930/931、C540、C541,并且有 支持I2C、CAN-Bus、LCD及众多专用MCU和兼容系列

嵌入式DSP处理器

- □ 嵌入式DSP处理器(Embedded Digital Signal Processor, EDSP)是专门用于信号处理方面的处理器,在系统结构和指令算法方面进行了特殊设计,具有很高的编译效率和指令执行速度
- □ 70年代已经出现DSP的理论,只能通过MPU实现。MPU较低的 处理速度无法满足DSP的算法要求,其应用领域仅仅局限于 一些尖端的高科技领域DSP处理器
- □ 1982年世界上诞生了首枚DSP芯片。其运算速度比MPU快了几十倍,在语音合成和编码解码器中得到了广泛应用
- □ 80年代中期,第二代基于CMOS工艺的DSP芯片应运而生,其存储容量和运算速度都得到成倍提高,成为语音处理、图像硬件处理技术的基础
- □ 90年代后,DSP发展到了第五代产品,集成度更高,使用范围也更加广阔,在数字滤波、FFT、谱分析等各种仪器上获得了大量应用
- □ 目前应用的是TI的TMS320C2000/C5000系列,另外如Intel的 MCS-296和Siemens的TriCore也有各自的应用范围。

片上系统

- □ SoC (system on chip) 片上系统(系统级芯片) 追求产品系统 最大包容的集成器件
- □ 90年代中期,因使用ASIC受到启发,将完整计算机所有不同的功能块一次直接集成于一颗硅片上,是目前嵌入式应用领域的热门话题之一
- □ SoC最大的特点是成功实现了软硬件无缝结合,直接在处理器 片内嵌入操作系统的代码模块。而且SoC具有极高的综合性, 在一个硅片内部运用硬件描述语言,配置实现一个复杂的系统
- □ SoC由可设计重用的IP核组成,IP核是具有复杂系统功能的能够独立出售的VLSI块,SoC中可以有多个MPU、DSP、MCU或其复合的IP核
- □ 用户只需要使用精确的语言,直接在器件库中调用各种通用处理器的标准,综合时序设计,通过仿真后可直接交付芯片厂商进行生产
- □ 绝大部分系统构件都是在系统内部,整个系统特别简洁,减小 了系统的体积和功耗,提高了系统的可靠性,提高了设计生产 效率

嵌入式操作系统

- □ 嵌入式操作系统是一种支持嵌入式系统应用的操作系统 软件,通常包括与硬件相关的底层驱动软件、系统内核、 设备管理、网络通信、图形界面、文件系统等模块;
- □ 嵌入式操作系统具有通用操作系统的基本特点,能够有效管理越来越复杂的系统资源;
- □ 能够把硬件虚拟化,使得开发人员从繁忙的驱动程序移 植和维护中解脱出来;
- □ 能够提供库函数、驱动程序、工具集以及一些典型应用 程序

嵌入式操作系统

- □ 常见的嵌入式操作系统 Linux、uClinux、WinCE、PalmOS、Symbian、eCos、uCOS-II、VxWorks、pSOS、Nucleus、ThreadX、Rtems、QNX、INTEGRITY、OSE、C Executive等等
- □ 嵌入式操作系统可以分为两类:
 - 面向控制、通信等领域的实时操作系统一 RTOS,实时系统能在确定的时间内执行其 功能,并对外部的异步事件做出响应;
 - 面向消费电子产品的非实时操作系统,这 类系统用于对响应时间要求不严格的场合。

VxWorks

- □ VxWorks操作系统是美国WindRiver公司于1983年设计开发的一种嵌入式实时操作系统(RTOS)
- □ VxWorks实时操作系统由400多个相对独立、短小精悍的目标模块组成,用户可根据需要选择、裁剪和配置,核心甚至可以微缩到8 KB
- □ VxWorks具有简明易懂的用户接口,提供基于优先级的任务调度、任务间同步与通信、中断处理、定时器和内存管理等功能,内建符合POSIX(可移植操作系统接口)规范的内存管理,以及多处理器控制程序
- □ VxWorks具有很高的可靠性、实时性和可裁减性,支持多种处理器,被广泛应用在通信、军事、航空、航天等对实时性要求极高的领域中,在美国的 F-16、FA-18 战斗机、B-2 隐形轰炸机和爱国者导弹、火星探测器上也使用到了VxWorks
- □ VxWorks在目前嵌入式系统领域中应用广泛,市场占有率较高

嵌入式Linux

- □ 嵌入式Linux (Embedded Linux) 是指对Linux经过小型化裁剪后,固化在容量只有几百K字节或几兆字节的存储器芯片或单片机中,应用于特定嵌入式场合的专用Linux操作系统
- □ 前几年的嵌入式Linux主要有RTLinux和uCLinux两个版本。uClinux内核不关心实时性问题,可用于各种手持设备等场合,RTLinux适合处理实时任务,可用于工业控制等场合
- □ Linux是开放源码的,并具有内核小、功能强大、运行稳定、系统健壮、效率高、易于定制剪裁等优点,在价格上极具竞争力

uc/0S

- □ uc/0S是一个源代码公开、免费的嵌入式操作系统
- □ μC / OS-II是在μC-OS的基础上发展起来的,是美国嵌入式系统专家Jean J. Labrosse用C语言编写的一个结构小巧、抢占式的多任务实时内核
- μC / OS-II是一个高实时性的多任务系统内核, 能管理64 个任务,并提供任务调度与管理、内存管理、任务间同步与通信、时间管理和中断服务等功能, 具有执行效率高、占用空间小、实时性能优良和可扩展性强等特点
- □ 应用面覆盖了诸多领域,如照相机、网络设备、医疗器械、音响设备、高速公路电话系统、自动提款机等,并于2000年得到美国航空管理局(FAA)的认证,可以用于飞行器中


QNX

- □ 加拿大QNX公司的产品。 内核只有8K字节,QNX是 一个实时的、可扩充的 嵌入式操作系统,遵循 POSIX(可移植操作系统 接口)相关标准,QNX具 有强大的图形界面功能
- □ 应用于机顶盒、手持设备(手掌电脑、手机)、GPS设备等,在工业控制领域也有比较广泛的应用

PalmOS

- □ Palm OS是Palm Computing公司为其掌上电脑产品开发的嵌入式操作系统,Palm OS在PDA市场上占有很大的市场份额,目前主要与WinCE(Pocket PC)进行激烈竞争
- □ 2009年2月11日 Palm已 经停止开发Palm OS

手机操作系统

- □ Linux
- ☐ Windows Mobile
- □ Symbine
- □ 谷歌Android
- □ 微软Windows phone
- □ 苹果iOS

嵌入式技术的市场运营

- □ 嵌入式技术相关的企业的运营模式:
 - ■生产、销售嵌入式系统相关产品的大公司
 - ■提供嵌入式技术、应用解决方案的中小型技术公司
 - ■用嵌入式技术进行生产设备改造或者产品升级的传统企业
- □ 嵌入式应用软件是除行业应用软件、软件外包之外的又一个 有前途的方向

嵌入式系统课程考核

考核要求

- □ 理论课程考核
- □ 实验课程的考核