

CO3053 – Embedded Systems

3. Embedded System Development Process


Learning Outcome

- Students are expected to be able to ...
 - Describe each step in the process
 - Sort the steps in the process in correct order


Embedded System Design – Challenges

Increasing application complexity

- Large systems with legacy functions
- Flexibility requirements
- Examples: multimedia, automotive, mobile communication


Increasing target system complexity

- Mixture of different technologies, processor types, and design styles
- Large systems-on-a-chip combining components from different sources (IP market)


Numerous constraints and design objectives


- Examples: cost, power consumption, timing constraints, dependability
- Reduced and overlapping design cycles


Embedded System Requirements


- Reactive systems
 - The system never stops.
 - The system responds to signals produced by the environment.
- Real-time systems
 - Timing constraints on task execution.
 - Hard and soft constraints.


Embedded System Development Process


Requirements Gathering

- Understand the problem statement and scope definition.
- Identify Functional and nonfunctional requirements
 - Multimode or multifunctional system
 - Size, cost, weight, etc.
- Determine deployment parameters
 - Application domain and operational environment
 - Legal and regulatory requirements


Requirements Analysis

Identify the variables in performance, hardware, firmware, software, ...

Estimate cost, complexity


Determine tradeoff


System Design

- System architecture
 - Block diagram
- Hardware-software partitioning
- Hardware and software selection
 - Hardware platform
 - Programming language
 - Operating system
 - Development tools


Prototyping and testing strategy


System Implementation

- Hardware Implementation (if needed) & Coding
- Cross-platform development
 - Usually, the ES is not strong enough need another platform to build application (usually use PC), and the application/OS is executed on ES.
 - Cross: developed on one platform, run on another platform
- Cross-compiler: the compiler run on one platform (PC), and it produce executable file to run on another platform (ES)
- Porting: reproduce an application/OS which is developed for a platform to run on another platform
 - Ex:We want to reproduce a Linux distribution to run on our ARM platform


Testing

- Unit & Integration testing
- Verify the Software on the Host System
 - Compile and assemble the source code into object file
 - Use a simulator to simulate the working of the system
- Verify the Software on the Target System
 - Download the program using a programmer device
 - Use an Emulator or on chip debugging tools to verify the software


Integration & Optimization

- System integration
 - Involve the actual integration of the hardware and software modules to produce the full working system.
- System optimization (if required)
 - Optimize trade-off parameters such as cost or performance.


Deployment and Maintenance


Example: Engine Control Unit (ECU)

• Task: control the torque produced by the engine by the timing fuel injection and spark.

Control Injection Time

- Major constraints
 - Low fuel consumption
 - Low exhaust emission


ECU Control Injection Time – Analysis

3 Sub Tasks

- Compute air flow
- Compute injection time
- Control actuators (torque)


ECU – Design Option #1

Use a single CPU to

- Process input data
- Compute outputs
- Control actuators


May not meet timing requirements


ECU – Design Option #2

Combine CPU and FPGA

- Use CPU to
 - Process input data
 - Compute outputs
- Use FPGA to control actuators


ECU – Design Option #3

Combine DSP, CPU, FPGA

- Use DSP to process input data
- Use CPU to computes outputs
- Use FPGA to control actuators


Question and Discussion

