Embedded Software

1. Introduction

Koen Langendoen
(Stefan Dulman, Arjan v. Gemund)
Embedded Software Group
Embedded System – Definition

- Many different definitions, some of them:
 - a computer system with a dedicated function within a larger mechanical or electrical system
 - ..., often with real-time computing constraints
 - A computing system that fulfills the task of monitoring and controlling the technical context
 - Without the computing system, the whole system is useless
Examples
In use by the ES group

NEAT power logger

Quadcopter / Emb. RTS

SOWNet G-Node

Power Cast
Embedded Software – Definition

- Many different definitions, some of them:
 - computer software written to control machines or devices that are not typically thought of as computers
 - A computer program that fulfills the task of monitoring and controlling the technical context
 - Without the right firmware, the whole system is useless
In this course ...

- You will learn about:
 - Programming of embedded system
 - Real-time programming with RTOSs
- We will explore:
 - Principles of “good” embedded systems design
 - Time and complexity
- You will engage in low-level programming:
 - C language
 - Arduino microcontroller platform
Course setup

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Duration</th>
</tr>
</thead>
<tbody>
<tr>
<td>TI2726-B</td>
<td>2017-2018</td>
</tr>
</tbody>
</table>

- **Credit points**: 5 EC
- **Lectures**: 10+
- **Exam**: Chap 1, 4-10 + lect. notes C, FSM
- **Lab work**: C + Robot
The book

- Chapter 1 – Introduction to embedded systems (today)
- Chapter 4 – Interrupts
- Chapter 5 – Survey of software architectures
- Chapter 6 – Introduction to RTOS
- Chapter 7 – More OS services
- Chapter 8 – Basic design with RTOS
- Chapter 9 – Toolchain
- Chapter 10 – Debugging
ES Example – Telegraph
ES Example – Telegraph

- Out-of-order data
- Negotiate with multiple clients (print jobs) + status reqs.
- Adapt to different printers
- Response time to certain requests
- Data throughput / buffering
- Debugging and software updates

Telegraph is more complex than anticipated!
Underground Tank Monitoring Sys.

- Guard levels, detect leaks
- Extremely low-cost design (proc)
- Very simple arithmetic CPU - response time problem
- Model of normal drainage vs. leaking drainage
Cruise Control System

- Stabilize car speed when engaged
- Extremely low processor cycle budget
- Small control loop jitter due to other activities
- Reliable operation

![Cruise Control System Diagram](image-url)
Characteristics of Embedded Sys.

- No / restricted user interface
- Specific connectors for sensors/actuators
- Restricted memory size and processing power
- Predictable timing behavior
- Suitable for extreme operation environments
Typical Platform for ES

- Microcontroller
 - 8 bit RISC Processor
- EEPROM & RAM
- UART (serial line)
- Timer
- A/D converter
- Digital I/O Lines
Typical Platform for ES

- PC/104
 - Typical PC platform
 - Flash, RAM, Drives
 - Many possible connectors and interfaces
 - Many available OSs
A different example - kilobot

M. Rubenstein - KiloBot: A Robotic Modules for Demonstrating Collective Behaviors, ICRA2010
Another Typical Platform for ES

- FPGA
- Build your own hardware (I/O)
- High performance
- High-level programming
Embedded Systems Boom

- Provides functionality (intelligence) of almost everything
- Annual growth 25-60% (Emb Linux > 60%)
- 100 x PC market
- Accounts for 25-40% costs in automotive
- Very large societal dependence
- Very high performance demands
- More and more integration of systems
Embedded Software Boom

- **Software**
 - is more and more executed on standard hardware
- Accounts to a large extent for the
 - Product functionality
 - Intelligence / smartness
 - User ergonomics & look and feel
- Has an increasing added value
- Increased volume and complexity

50% Development Cost for Software alone!

90% of the Innovations Coming from Electronics & Software
CAN-Netw. Devices in a VW Phaeton
Embedded Software Crisis

- Functionality migrates from HW to SW
- Standard cores combined with FPGAs, rather than ASICs
- Programming-centred design (incl. HDLs)
- TV, mobile, car, .. 10+ MLOC code, exp. growth!
- Despite SW engineering: 1 – 10 bug / KLOC
- 100 Billion $ / yr on bugs (Mars Polar Lander, Mars Climate Orbiter, Ariane 5, Patriot, USS Yorktown, Therac-25, ...)
A new Embedded Software crisis?
Embedded Programming

- More difficult than “classical” programming
 - Interaction with hardware
 - Real-time issues (timing)
 - Concurrency (multiple threads, scheduling, deadlock)
 - Need to understand underlying RTOS principles
 - Event-driven programming (interrupts)
- Lots of (novice) errors (hence the crisis)
- That’s why we have this course already in 2nd year!
Embedded Programming Example

- Automatic sliding gate task (thread):

```c
for (;;) {
 // wait to open
 while (inp(sensor) != 1) ;
 out(door,OPEN);
 // wait to close
 while (inp(sensor) == 1) ;
 sleep(1000);
 // close after timeout
 out(door,CLOSE);
}
```

- Any issues with this code?
Specification: Finite State Machine

- Red arc missing from the specification
- Door can slam in your face!
Door Controller in VHDL

- VHDL: FSM in entity door_controller

Advantages
- Separate hardware: no sharing of a processor (no scheduling, no priorities)
- Fast and synchronous programming model: high frequency clocked process with simple polling for s and t

Disadvantages
- VHDL too cumbersome / prohibitive for large applications
- Lots of legacy code written in C
A VHDL Solution

process -- fsm
begin
 wait until rising_edge(clk);
 case state is
 when S0 => if (s = '1') then
 state <= S1;
 when S1 => if (s = '0') then
 state <= S2;
 when S2 => if (s = '1') then -- red arc in FSM
 state <= S1;
 if (t = '1' and s = '0') then
 state <= S0;
 end case;
 door <= '1' when (state != S0) else '0';
 timer_enable <= '1' when (state = S2) else '0';
end process;
A C Implementation

- C: FSM in a task `door_controller`
- Advantages
 - simple (sequential) programming model
- Disadvantages
 - can’t be invoked periodically by a high-frequency clock (timer) because of polling overhead
 - busy waiting (polling) is not an option (see above) -> concurrent (event) programming (e.g., using interrupts and semaphores)

- So the while loops in the example code are wrong
- Only use a delay that is not based on busy wait
- Ergo: interrupt programming, using an RTOS
A better (but not ideal) C Solution

```c
void isr_sensor(void) // process sensor IRQ
{
 OS_Post(semaphore_event_on_s); // signal s changed
}

void task_door_controller(void)
{
 for (;;) {
 OS_Pend(semaphore_event_on_s); // wait for s = 1
 out(door,OPEN);
 do {
 OS_Pend(semaphore_event_on_s); // wait for s = 0
 OS_Delay(1000);
 } while (inp(sensor) != 0); // timeout
 out(door,CLOSE);
 }
}
```
Issues

- Efficient, no busy waiting any more (OS_Pend, OS_Delay)
- Still, code is not correct: interrupts (entering/leaving persons within delay period are not properly handled, and are only accumulated in semaphore (wrong)
- Cannot afford to just “sit” in a delay, AND ...
- The ability to simultaneously wait for two events (s or t):

```c
void isr_sensor_and_timer(void) {  // handle both IRQs
 OS_Post(s_or_t); // either s or t
} // changed
```
void task_door_controller(void) {
 for (;;) {
 switch (state) {
 STDBY: OS_Pend(s_or_t); // wait for 0-1
 out(door,OPEN);
 state = OPEN;
 OPEN: OS_Pend(s_or_t); // wait for 1-0
 timer_enable();
 state = TIMING;
 TIMING: OS_Pend(s_or_t); // wait 0-1 || t
 if (inp(sensor) == 0) { // timeout
 out(door,CLOSE);
 timer_disable();
 state = STDBY;
 } else state = OPEN;
 }
 }
}
Course Organization

- Grade = 0.5 exam + 0.5 lab

- Lectures (tutti): weeks 2.1 – 2.7
 - Monday, 13.45 – 15.30
 - Wednesday, 10.45 – 12.30 (only 4x)

- C programming (solo): weeks 2.2 – 2.4
 - Thursday, 08.45 – 12.30

- Robot Lab (duet): weeks 2.5 – 2.9
 - Mandatory presence!
 - Monday 08:45 – 12:30 XOR Thursday 08:45 – 12:30
Example exam questions

The “Embedded Software Crisis” refers to the “year 2000” bug.
• true/false?

An embedded program can be coded as a finite state machine where interrupts trigger state transitions.
• true/false?
Lab: C programming

- **Language**
 - C-syntax, pointers, memory management, ...

- **Tools**
 - Gdb, valgrind

- **Assignment (graded)**
 - Hash table with bucket lists
Lab: Robot line follower

- **Hardware**
 - Base
 - Arduino Atmega2560
 - Android phone

- **Software**
 - ROS
 - C
 - C++
Conclusion

- Embedded programming is not so easy
- Neither in C nor VHDL
- C:
 - Concurrency needed (seq. prog. model): RTOS support
 - Event programming needed: interrupts + RTOS support
- Learn the basics of interrupt programming & RTOS (in C)
- Learning is (lots of) programming!
- Lab: C (solo) + Robot (duet)
Enrollment

- C programming (solo)
 - Tutorial (wk 2) – WebLab
 - Tools (wk 3) + hashmap (wk 4) – CPM

- Robot lab (duet)
 - Line follower – CPM

- Register at
 - Blackboard (announcements, slides, etc.)
 - WebLab
 - CPM: [google form](#) (team of 2, Mon/Thursday availability)