TDDI11: Embedded Software

Embedded Systems Design

Design challenge - optimizing 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

Design challenge - optimizing 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
 - Safety: absence of catastrophic consequences on the user(s) and the environment.

Design metric competition: improving one may worsen others

Design methodology, design flow

- Design methodology: the process of creating a system
 - Goal: optimize competing design metrics
 - Time-to-market
 - Design cost
 - Manufacturing cost
 - Quality, etc.
- Design flow: sequence of steps in a design methodology.
 - May be partially or fully automated.
 - Use tools to transform, verify design.
- Design flow is one component of design methodology.
 Methodology also includes management, organization, etc.

Waterfall model

Early model for software development:

Design flows for embedded systems

Embedded systems need design of hardware and software

 Even if you don't design hardware, you still need select the correct boards, plug together several hardware components, and write code

Hardware/software design flow

Hierarchical design

Frequency of faults

[Jim Cooling 2003, cited from DeMarco78]

Specification

- Describing embedded system's behavior
 - Can be extremely difficult
 - Complexity increasing with increasing IC capacity
 - Desired behavior often not fully understood in beginning
- English (or other natural language) common starting point
 - Precise description difficult to impossible
- Überlingen crash example

Models and languages

- How can we (precisely) capture behavior?
 - We may think of languages (C, C++), but computation model is the key
- Common computation models:
 - Sequential program model
 - Statements, rules for composing statements, semantics for executing them
 - State machine model
 - For control dominated systems, monitors control inputs, sets control outputs
 - Dataflow model
 - For data dominated systems, transforms input data streams into output streams

Reuse: platforms

- A partial design:
 - for a particular type of system;
 - includes embedded processor(s);
 - may include embedded software;
 - customizable to a customer's requirements:
 - software;
 - component changes.

Why platforms?

- Any given space has a limited number of good solutions to its basic problems.
- A platform captures the good solutions to the important design challenges in that space.
- A platform reuses architectures.

Standards and platforms

- Many high-volume markets are standards-driven:
 - wireless;
 - multimedia;
 - networking.

MPEG Tampere meeting

Standard defines the basic
 I/O requirements.

Standards and platforms, cont'd.

- Systems house chooses implementation of standards functions:
 - improved quality, lower power, etc.
- Product may be differentiated by added features:
 - cell phone user interface.
- Standards encourage platform-based design.

Platforms and embedded computing

- Platforms rely on embedded processors:
 - can be customized through software;
 - can put considerable design effort into the CPU.
- Many platforms are complex heterogeneous multiprocessors.

Agere StarPro

Two phases of platform-based design

Design the platform.

Use the platform.

Design example