Embedded Systems

Computer Organization

Monday, 17 October 2022

Summary

- Previous Class
 - Analog-Digital Interface

- Today:
 - Embedded Systems
 - Characteristics
 - Architectures
 - Complete Systems

Embedded Systems

- What is an embedded system?
 - Not always easy to define:
 - "Any sort of device which includes a programmable computer but itself is not intended to be a general-purpose computer"
 - "An embedded system is a computer system with a dedicated function within a larger mechanical or electrical system."
 - "A specialized computer system that is part of a larger system or machine"
 - "An embedded system is a computer that has been built to solve only a few very specific problems and is not easily changed"
 - "An embedded system is some combination of computer hardware and software, either fixed in capability or programmable"
 - "An embedded system contains a computer as part of a larger system and does not exist primarily to provide standard computing services to a user"

- Keywords: variety, combination, any sort, dedicated, ...

Computer Organization

Embedded Systems

- Growing Market
 - Smart homes
 - Internet of Things (IoT)
 - Vehicle networks
 - Wearables
 - Healthcare
 - Security
- Main goals
 - Reliable
 - Energy efficient
 - Low energy, or energy harvesting
 - Cheap
 - Customizable and adaptable
 - adapt to the user's specific needs and evolve with the market

Application Examples

- Personal appliances
 - Phones
 - Watches
 - Smart watches
 - E-health systems
- Computer components
 - Mouse
 - Keyboards
 - Routers
 - Battery charger
 - 3D Printers

- Home appliances
 - Alarms
 - Thermostats
 - Air conditioners
 - Remote controllers
 - Most domestic machines

Application Examples

- Car industry
 - On-board computer
 - Controllers of traction, injection, transmission, break (ABS), etc
 - Air bag
 - Air conditioning
 - Instrumentation
- Entertainment
 - Video games
 - Consoles
 - Toys

- Industrial applications
 - Industrial robots (manipulators)
 - Belt conveyor systems
 - Lifts
 - Automatic control
 - Instrumentation

Automotive Embedded Systems

- Today's high-end automobile have more than 100 microprocessors:
 - 4-bit microcontroller checks seat belt
 - microcontrollers run dashboard devices
 - 16/32-bit microprocessor controls engine
- Customer's requirements
 - Reduced cost
 - Increased functionality
 - Improved performance
 - Increased overall dependability

An Engineering View

Real Time Systems

- Real time systems have to guarantee that they will respond to an external event within a specified amount of time.
 - Do not have to be fast, but have to be reliably on time.
- System design:
 - Interrupt handling has to be specially careful.
 - Since task scheduling and interrupt handling is performed by the operating system, real time must be supported by the OS (RTOS).
 - Soft real time is usually available (linux, windows), but not hard real time...

Real Time Systems

- Real time systems are classified as:
 - soft real time
 - provide a statistical time guarantee. Missing an event is not catastrophic.
 - e.g. TV screen. If a glitch is visible it is not catastrophic.

hard real time

- Time guarantee is absolute. Missing a timing deadline will lead to catastrophic results.
 - e.g. Brake sytem of a car. If an event is delayed it may be catastrophic.
- Soft and hard real time?
 - soft real time systems are optimized for the average case
 - More relaxed designed, cheaper, and easier to design
 - hard real time systems must guarantee worst case situations, always.
 - Strict design, strict time

Power and Energy

- Power and Energy
 - Energy provides the ability to work
 - Power is the amount of energy per time interval
 Watts = Joules / second
- Battery provides finite amount of energy
 - and power (i.e. depend on the maximum current that it can output)
- In mobile systems we mainly care about energy
 - Budget energy to prolong battery life

Power and Energy Reduction

- Main power drain sources
 - Computation
 - Wireless transmission
 - Sensors and actuators
 - Memory
- How to reduce power consumption
 - Circuit level
 - Computational architecture, frequency and voltage reduction, turn off circuits, asynchronous circuits, different technologies, ...
 - Usually out of our control
 - System level
 - Code, compiler, and OS energy awareness
 - Scheduling, optimize memory access, reduce pipeline stalls, context switching, turning off when idle...

Watchdog Timer

- Watchdog timer
 - Hardware timing device that triggers interruption
 - for system reset, alarm management, or similar operation
 - after a predefined amount of time
 - Can be a stand-alone hardware component or built into the processor itself.
 - Allows for the systems to be put to sleep until next time event

embedded system software are many times in the form of endless

loops.

```
for(;;) {
 function();
 sleep();
}
```


Interface with the User

Keyboard

- Embedded system composed by a built-in microcontroller to read the pressed keys;
 Communicates with the PC using USB.
 - The whole keyboard is read by repetitively testing all lines, with a "fast" frequency (e.g.: 50Hz).

Output Port Output Port Input Port

Mouse

- The light emitted by a LED/laser is reflected on the table surface and acquired by a small camera
 - The small (simple) camera acquires about 1500 images per second
- The controller circuit detects the pattern differences and determines the movement direction

Touch-Screen Displays

- Most common technologies:
 - Resistive;
 - Cheaper
 - Very resistant and durable
 - Very good resolution;
 - Not affected by cloths, such as gloves
 - Capacitive;
 - Little visibility loss;
 - Not affected by dirt, fat or humidity.

COVERING PLATE

Microprocessor Varieties

- Processing unit particularly suited to the control of simple procedures or devices in embedded systems
- Processor families:
 - General Purpose Processors (GPP)
 - transfer and data manipulation operations (MOVs);
 conditional execution operations (IF ... ELSE ...)
 - Digital Signal Processors (DSP)
 - microprocessor optimized for digital signal processing
 - Mathematical computation (mainly, multiplications)
 - Microcontrollers
 - includes on-board memory and I/O devices (peripherals) to interface with the outside world
 - Common applications: control, actuators, instrumentation, etc

GPPs versus Microcontrollers

- General Purpose Processors (GPPs)
 - CPU, Memory and IO integrated on a set of chips, on a board or several boards
- Microcontrollers
 - CPU, Memory, IO and peripherals integrated in a single chip

GPPs versus Microcontrollers

- General Purpose Processors (GPPs):
 - High performance CPU, in an independent chip
 - Absence of any RAM, ROM and IO modules in the CPU chip
 - The used memory space should be defined and adjusted according to each particular application
 - Peripherals (timer, serial port, etc.) are external to the CPU chip
- Expansible, versatile and general purpose

GPPs versus Microcontrollers

- Microcontrollers:
 - CPU with few resources (e.g.: 8-bits)
 - RAM, ROM and IO integrated within the CPU chip
 - The available memory space is fixed
 - Peripherals integrated within the CPU chip.
- Suitable for low-cost and constrained (power, HW, etc.) applications

CPU	RAM	ROM
IO Port	Timer	Serial Port

Microcontroller's CPU and Peripherals

- Simple CPU, implemented with:
 - Single-cycle state machine
 - Control unit with a state machine
 - Micro-programmed control unit
 - Very simple pipeline
- On-chip peripherals:
 - I/O ports
 - RAM and ROM memories
 - Timer
 - Interrupt controller
 - USART
 - Parallel port; etc.

Microcontrollers Families

- Most manufacturers offer a wide set of devices, with different performance levels
- Processing power: 4-bits, 8-bits, 16-bits, 32-bits
 - 8-bits microcontrollers are the most widely adopted and used by the majority of the applications
 - 32-bits and 64-bits are only requested by very specialized and reduced markets, with very specific requisites:
 - Communications
 - Signal processing
 - Video processing
 - etc.

Microcontrollers Families

- Atmel
 - AVR
- ARM
- Intel
 - 8-bit
 - 8XC42
 - MCS48
 - MCS51
 - 8xC251
 - 16-bit
 - MCS96
 - MXS296
- Microchip
 - 12-bit instruction PIC
 - PIC12F508
 - 14-bit instruction PIC
 - PIC16F84
 - 16-bit instruction PIC
- National Semiconductor
 - COP8

- NEC
- Motorola
 - 8-bit
 - 68HC05
 - 68HC08
 - 68HC11
 - 16-bit
 - 68HC12
 - 68HC16
 - 32-bit
 - 683xx
- SGS/Thomson
 - ST62
- Texas Instruments
 - TMS370
 - MSP430
- Zilog
 - Z8
 - Z86E02

Microcontrollers Market

Market:

 8 and 16-bit microcontrollers satisfy more than 75% of the market needs!

- Dominant microcontrollers:
 - Microchip 16Fxx
 - Intel 8051 and derivatives
 - Motorola MC68HC05

Microcontroller Packaging and Appearance

From left to right: PIC 12F508, PIC 16F84A, PIC 16C72, Motorola 68HC05B16, PIC 16F877, Motorola 68000

Example: Microchip Microcontrollers PIC Family

Vast set of peripherals and protocols:

- Communication peripherals and protocols:
 - RS232/RS485
 - SPI
 - I2C
 - CAN
 - USB
 - TCP/IP
 - Ethernet
- Control and timer peripherals:
 - Acquisition and comparison
 - Pulse Width Modulation (PWM)
 - Counters and timers
 - Watchdogs

- Visual peripherals:
 - LED drivers
 - LCD drivers
- Analog peripherals:
 - A/D converters up to 12bits
 - D/A converters
 - Comparators and signal amplifiers
 - Voltage detectors
 - Temperature sensors
 - Oscillators
 - Voltage references
 - Voltage regulators

Single Board Computers

- F77B MINI2440 + 7 "
 - 150€ (2015)
 - ARM9
 - 400 MHz Samsung
 - S3C2440A ARM920T
 - RAM
 - 64 MB sdram
 - 32 bits Bus
 - Flash
 - 64 MB 1 GB
 - I/O:
 - Ethernet
 - 7" touch screen
 - SD-Card slot
 - 3,5 mm Stereo Jack
 - USB
 - OS support
 - Windows CE 5 e 6
 - Linux 2,6
 - Android
- Many others:
 - raspberry pi, Intel NUC, ...

- Appeared in the beginning of the 1970's, but...
 - Only by the beginning of the 1980's were the supporting technologies developed
- Two types of cards:
 - Memory card (without CPU)
 - Card with microprocessor

Applications

- Information technology
 - Secure access and user authentication
 - Storage of digital certificates and passwords
 - Encryption of critical data
- Cellular phones (GSM)
 - Subscriber authentication
 - Data storage
- e-Commerce
 - e-Banking and e-Payments
 - Identification and access control (tickets)
 - Parking
 - Phone credit (decrement of a credit counter)

- Smart-Cards with microprocessor
 - Processor
 - Usually, 16-bits @ 5-16 MHz
 - Cryptographic co-processors
 - Memory
 - ROM (16 kBytes 128 kBytes) for the operating system
 - EEPROM (4 kBytes 64 kBytes) for persistent data
 - RAM (256 Bytes 4k Bytes) for data
 - ROM size ≈ 4 × EEPROM size ≈ 16 × RAM size
 - File system supported on the installed memory
 - Small silicon area (5mm²), due to space and energy restrictions

- Communication
 - Contact-based
 - Contact-less (transmission with an antenna)
- Serial protocol, 9600 bps

- With battery
- Without battery
 - · the CPU is powered with an inductive circuit

Smart-Cards: Infineon SLE66

Course: Ambientes Inteligentes

- Discuss the concept of Ambient Intelligence
 - and awareness of the multiple fields where it can be applied;
- Recognize the importance of having sensitive and responsive environments
 - that react accordingly to the presence and preferences of people;
- Introduce the main challenges/technologies used in the field
 - Power/energy consumption, communication, security, reliability, interface with sensors and actuators, and interface with people;
- Three main application areas:
 - Smart homes/home automation/intelligent buildings;
 - Smart Cities (and intelligent mobility systems);
 - Wireless Sensors and Actuator Networks.

Course: Applications and Computation for IoT

- Cyber-physical and distributed computing
 - Do you know what sensors has your smartphone?
 - Do you know how to use them?
 - Look around
 - What is the most sophisticated distributed computing platform you see?

Course: Applications and Computation for IoT

- Introduce the main concepts of embedded systems design
 - Cyber-physical interfacing
 - Design patterns
 - Real-time
 - Fault tolerance
- Practice with real systems

Arduino/Genuino + Lego Mindstorms

Conclusion

- Microprocessors come in many varieties
 - GPP
 - DSP
 - Microcontrollers
 - Smartcards
- A significant share of the market is targeted to embedded systems:
 - -I/O
 - Small
 - Cheap
 - Application oriented
 - Energy restricted

Next Class

- Multiprocessors
 - Programming overheads
 - Shared-Memory Multiprocessor
 - UMA vs NUMA
 - Memory coherence

Embedded Systems

Computer Organization

Monday, 17 October 2022

