

AGENDA

- Embedded Systems
- μP vs μC
- Processor Architecture
- Memories
- I/O
- BUSES
- LAB

Why Learn ES

- Lot of hype
- -Everybody else is doing it
- -My friends got a job in ES,hence....
- -Desktop would die soon
- -My brother in US told me to learn it

Embedded Systems Defined?

- No formal definition
- Generally accepted to be a type of computer designed to solve a specific problem or task
- A combination of hardware and software, and perhaps additional mechanical or other parts, designed to perform a dedicated function.
- In some cases, embedded systems are part of a larger system or product

App1

App2

APP3

OS

HARDWARE

App1

App2

APP3

HARDWARE

General purpose computer System

Typical embedded system

Embedded Market

Application Fields of Recently Developed Embedded Systems

Design Consideration

General Framework

- Embedded systems typically use a processor combined with other hardware and software to solve a specific computing problem.
- The processors range from simple (by today's standards) 8-bit microcontrollers to the worlds fastest and most sophisticated 64-bit microprocessors.
- Embedded system software ranges from a small executive to a large realtime operating system (RTOS) with a graphical user interface (GUI).
- Embedded systems range from large computers such as an air traffic control system to small computers.

Embedded System looks like . .

CPUs

- CPUs can be
 - Microprocessors or Micro controllers
- Any CPU can be studied by knowing following features of CPU
 - Clock speed, Address bus size, Data bus size, Register size
 - Register set, Instruction set, Address spaces, Endian type
 - Interrupt support, DMA support
 - Instruction and Data cache
 - Memory management
 - Protection features (user/supervisor modes)

Micro Processors

- Micro Processor is the Integration of a number of useful function in a single IC Package
- These functions are
 - Execute the stored set of instructions to carry out user defined task
 - Ability to access external memory chips for both read and write data from and to the memory

Microprocessor Vs Microcontroller

- Contains ALU, GP Registers,
 In addition in built ROM, RAM, SP, PC, Clock timing circuit IO devices, Timers and interrupts

- Requires more H/W, increase in PCB size
- Requires less H/W, reduces PCB size & increases reliability

Microcontroller Defined

- Very similar to a Microprocessor
- It typically includes a CPU, memory, and other peripherals.

Classification of Microcontrollers

- μc are classified into :
 - 8 bit μc e.g.: AVR 8515, Intel 8051, Motorola HC05
 - 16 bit μc e.g.: Siemens 80167, Intel 80C196
 - 32 bit μc e.g.:MCF5272, Power PC 8xxx
 - 64 bit µc e.g.: Texas 64xxx series

• The number of bits indicate the internal data bus of a μc . It shows how many bits of data the μc can process simultaneously.

Processor Architecture

Princeton

Harvard

- Single Main Memory holding both program and Data
- Contains 2 separate memory spaces- code & data

Simple memory structure

Complex memory Structure

RISC vs CISC – Architecture

RISC	CISC
Fixed width instructions	Variable length instruction
Few formats of instructions	Several formats of instructions
Load/Store Architecture	Memory values can be used as operands in instructions
Large Register bank	Small Register Bank
Instructions are pipelinable	Cannot pipeline instructions

RISC vs CISC - Organization

RISC	CISC			
Hardwired instruction decode	Microcode ROMS instruction decoder			
Single cycle execution of instruction	Multi cycle execution on instruction			

RISC vs CISC - Organization

RISC	CISC			
Hardwired instruction decode	Microcode ROMS instruction decoder			
Single cycle execution of instruction	Multi cycle execution on instruction			

RISC CISC

Feature	Low Power RISC	PC/Desktop CISC		
Power	A few hundreds of milliwatts	Many watts		
Compute Speed	200-520 Mega Hz	2-5 Giga Hz		
Memory Management				
Cost	Dollars	Tens to hundreds of Dollars		
Environmental	High Temp, Low EM Emissions	Needs Fans, FCC/CE approval an issue		
	vivekn@cdac.in			

Life cycle of an instruction

- As the instruction moves through the processor it goes through the following stages.
 - Fetch: Instruction fetched from the address stored in the program counter.
 - Decode : Instruction decoded and registers read
 - Execute : in the ALU
 - Write back : Results written back to registers or memory.
- Note: each stage takes one clock cycle
- The Instruction execution requires 4 clock cycles

Non Pipelined Example

- 2 instructions take 4ns each
- A stage is used once every 4ns
- The resultant throughput is 4 cycles per instruction (CPI)

Pipeline Example

• Each stage is utilized at every clock cycle.

• 5 Instructions are executed in 8ns

• Resultant throughput is 1 instruction per cycle

Big Endian

- Stores the most significant part first
- e.g.: Motorola

Little Endian

- Stores the least significant part first
- e.g.: Intel
- e.g.: consider data 0x4567 at location 0x5050

Memory Mapped IO

- IO devices are treated as like memory
- Memory related instructions should be used to access IO

IO Mapped IO

- IO devices are separately interfaced
- Separate instruction set available

Types of RAM

- Static RAM (SRAM) and Dynamic RAM (DRAM)
- **SRAM** retains its contents as long as electrical power is applied to the chip. If the power is turned off or lost temporarily, its contents will be lost forever.
- **DRAM** has an extremely short data lifetime typically about four milliseconds. This is true even when power is applied constantly.
- When deciding which type of RAM to use, a system designer must consider *access time* and *cost*.
- Many embedded systems include both types.

Types of ROM

- Masked ROM hardwired devices that contained a preprogrammed set of data or instructions. The primary advantage of a masked ROM is its low production cost.
- PROM (programmable ROM) Known as one-time programmable (OTP) devices. The device programmer writes data to the device one word at a time by applying an electrical charge to the input pins of the chip.
- EPROM (erasable-and-programmable ROM) Similar to PROM. However, EPROMs can be erased and reprogrammed. To erase an EPROM, simply expose the device to a strong source of ultraviolet light. An essential part of the software development and testing process.

Hybrid Memories

- **EEPROM**(electrically-erasable-and-programmable) the erase operation is accomplished electrically. Any byte within an EEPROM may be erased and rewritten.
- Flash memory devices are
 - High density, low cost, nonvolatile, fast (to read, but not to write), and electrically reprogrammable.
 - These advantages are overwhelming and, as a direct result, the use of flash memory has increased dramatically in embedded systems.
 - Flash devices can only be erased one sector at a time, not byte-by-byte.

Hybrid Memories

- NVRAM (non-volatile RAM) An NVRAM is usually just an SRAM with a battery backup.
 - An NVRAM is usually just an SRAM with a battery backup.
 - When the power is turned on, the NVRAM operates just like any other SRAM.
 - When the power is turned off, the NVRAM draws just enough power from the battery to retain its data.
 - NVRAM is fairly common in embedded systems, typically limited to the storage of a few hundred bytes of system-critical information

General components of a Microcontroller

- CPU Heart of the controller. Composed of registers, ALU, instruction decoder and the control circuitry.
- On Chip Memory Used to store information

Memory RAM (Volatile) ROM(Non Volatile) 1.SRAM 1.PROM 2.DRAM 2.UV-EPROM 3.NV-RAM 3.EEPROM 4.FLASH <u>vivekn@</u>cdac.in

General components of a Microcontroller

I/O Ports

- Used to interface with the peripheral devices and the controller.
- Analog I/O and Digital I/O

Timer/Counter

- For keeping Time and/or calculating the amount of time between events
- For counting the events
- Baud rate generation

FLASH MEMORY

- Flash is believed to be close to perfect memory
- Advantages
 - Fast read speeds
 - Long-term data retention at much lower cost
- Drawbacks
 - Doesn't allow random bytes to be updated on the fly
 - Limitations on number of times it can be re-written

Types of Flash Memory

NOR NAND

NOR vs NAND

- The parallel interconnection of the memory cells helps account for their fast random read accessibility.
- The arrangement of these cells is significantly more compact than in NOR.
- The select gates allow higher programming and erase voltages to be used without disturbing the charge stored in unselected cells.
- fast programming and erase times
- Poor random read performance

Flash memory read characteristics

Flash Type	Time			Current		
	Random Byte	Page Mode	Burst Mode	Random Byte	Page Mode	Burst Mode
Intel StrataFlash	150ns	150ns/25ns		4050mA	1529mA	
Intel Synchronous StrataFlash	120ns	120ns/25ns	120ns/13ns	2433mA	1015mA	1525mA
SanDisk 256Mb NAND		25μs/50ns			1030mA	
SanDisk 1Gb NAND		25μs/50ns			1030mA	

- Relatively long initial read delays
- More severe in NAND due to read of redundant region

Flash memory write characteristics

Flash Type	Time	Current	Block Size	Time/Byte
Intel StrataFlash	1-5s	35—70mA	128KB	8—38μs
Intel Synchronous StrataFlash	1-4s	40—70mA	128KB	8—30μs
SanDisk 256Mb NAND	3-20ms	10—30mA	16KB	0.21µs
SanDisk 1Gb NAND	2-10ms	10—30mA	16KB	0.1—0.6μs

Fast write time for NAND memory

The winner is . . .

- NOR provides faster reads and allows random byte access
- NAND writes and erases data faster, costs less per Mb and uses less power than NOR.
- If the ROM (here flash) is rarely updated, then NOR is obvious choice
- If data is being logged to a flash disk then NAND is the right memory

The build and load process for desktop application programs.

Object Files

Copyright © 2000, Daniel W. Lewis. All Rights Reserved.

The build and load process for embedded application programs.

Copyright © 2000, Daniel W. Lewis. All Rights Reserved.

Bus Mechanisms

- UART/ USART
- SPI 4 Mbps
- I²C 1 to 2 Mbps
- CAN few Mbps
- PCI 32 / 64 133 Mhz
- USB
- Firewire
- Ethernet
- Parallel port (IEEE 1284)

How to choose a bus

Bandwidth

Presence of I/O controllers

DEVELOPMENT ENVIRONMENT

Host - Target Development Environment

- The distinguishing feature of embedded software development is hosttarget development environment
- All the development tools like Editors, compilers and linkers are available on the host machine
- Typical host machines are Windows 95/98, NT and Unix workstations where the above development tools are available
- Application programs will be written on the host, get compiled, linked and get the executable file
- Target systems are the ones where compiled and linked code is executed
- Target systems being a microprocessor based boards does not offer any development environment themselves, so an host machine is required vivekn@cdac.in

Cross Compilers

- Another distinguishing feature of embedded software development is cross compilers
- Cross compilers are the ones, which runs on a machine based on one type of CPU and produces a machine instructions for a different kind of CPU

Downloading

- Downloading is the process of loading the executable image prepared on the host system on to a target board
- There are various methods to download the code to a target machine. They are:
 - Serial ports
 - EPROM/FLASH
 - Floppy disks
 - Ethernet
 - Across a common Bus

Debug Monitor

- Debug monitor is a software that resides in a ROM or EPROM of a target board during the development process
- When a target board is powered on, the debug monitor program runs and provides facilities for downloading and debugging the application program
- The debug features provided by the debug monitor are very low level ones
- Once application program is debugged and ready, then the debug monitor could be replaced by the application program, so that whenever system is powered on, application program runs directly
- In some cases both debug monitor and application program will reside in the ROM. First control goes to debug monitor which will pass control to the application program

ASSEMBLY

What's Right With Assembly Language?

- Speed. ALP's are generally the fastest programs around.
- Space. ALP's are often the smallest.
- Knowledge. Your knowledge of assembly language will help you write better programs, even when using HLLs.

What's Wrong With Assembly Language?

- Assembly is hard to learn & write.
- Assembly language programming is time consuming.
- Improved compiler technology has eliminated the need for assembly language.
- Assembly language is not portable.

LAB

- avr-gcc
- avr-as
- avr-ld
- EXPLORE