

EMBEDDED SYSTEMS

A Contemporary Design Tool

JAMES K. PECKOL

Embedded Systems

A Contemporary Design Tool

James K. Peckol, Ph.D.
University of Washington

BIBLIOTHEQUE DU CERIST

JOHN WILEY & SONS, INC.

Contents

Preface v

0 Foreword: Introduction to Embedded Systems xxxv

- 0.0 Introducing Embedded Systems xxxv
- 0.1 Philosophy xxxv
- 0.2 Embedded Systems xxxvi
 - 0.2.1 What Is an Embedded System? xxxvi
 - 0.2.2 Building an Embedded System xxxvii
- 0.3 The Embedded Design and Development Process xl
- 0.4 Summary vl
- 0.5 Review Questions xlvi
- 0.6 Thought Questions xlvi

Part One Hardware and Software Infrastructure

1 The Hardware Side—Part 1: An Introduction 1

- 1.0 Introduction 1
- 1.1 The Hardware Side—Getting Started 2
- 1.2 The Core Level 3
 - 1.2.1 The Microprocessor 5
 - 1.2.2 The Microcomputer 6
 - 1.2.3 The Microcontroller 6
 - 1.2.4 The Digital Signal Processor 7
- 1.3 Representing Information 8
 - 1.3.1 Word Size 8
- 1.4 Understanding Numbers 9
 - 1.4.1 Resolution 9
 - 1.4.2 Propagation of Error 10
- 1.5 Addresses 12
- 1.6 Instructions 13
- 1.7 Registers—A First Look 15
- 1.8 Embedded Systems—An Instruction Set View 17
 - 1.8.1 Instruction Set—Instruction Types 18
 - 1.8.2 Data Transfer Instructions 18
 - 1.8.3 Execution Flow 25
- 1.9 Embedded Systems—A Register View 32
 - 1.9.1 The Basic Register 33
 - 1.9.2 Register Operations 34
 - Write to a Register 34
 - Read from a Register 34

- 1.10 Register Transfer Language 35
- 1.11 Register View of a Microprocessor 35
 - 1.11.1 The Datapath 36
 - 1.11.2 Processor Control 37
 - Fetch 37
 - Decode 38
 - Execute 38
 - Next 38
- 1.12 Summary 44
- 1.13 Review Questions 44
- 1.14 Thought Questions 45
- 1.15 Problems 46

2 The Hardware Side—Part 2: Combinational Logic—A Practical View 54

- 2.0 Introduction 54
- 2.1 A Look at Real-World Gates—Part 1: Signal Levels 55
 - 2.1.1 Logic Levels 55
 - 2.1.2 A First Look Inside the Logic Gate 58
 - 2.1.3 Fan-In and Fan-Out 59
 - Logic 0 State 60
 - Logic 1 State 60
- 2.2 A Look at Real-World Gates—Part 2: Time 62
 - 2.2.1 Rise and Fall Times 62
 - 2.2.2 Propagation Delay 63
 - 2.2.3 Race Conditions and Hazards 65
- 2.3 A Look at Real-World Gates—Part 3: The Legacy of Early Physicists 68
 - 2.3.1 Resistors 68
 - 2.3.2 Capacitors 71
- 2.4 Logic Circuits and Parasitic Components 73
 - 2.4.1 First-Order RC Circuits 73
 - 2.4.2 Second-Order RLC Circuits 77
- 2.5 Testing Combinational Circuits—Introduction and Philosophy 79
- 2.6 Modeling, Simulation, and Tools 79
- 2.7 Structural Faults 80
 - 2.7.1 Stuck-at Faults 80
 - 2.7.2 Open Circuit Faults 83
 - 2.7.3 Bridging Faults 84
- 2.8 Functional Faults 87
 - Hazards and Race Conditions 87
- 2.9 Summary 87
- 2.10 Review Questions 88
- 2.11 Thought Questions 89
- 2.12 Problems 90

3 The Hardware Side—Part 3: Storage Elements and Finite-State Machines—A Practical View 96

- 3.0 Introduction 96
- 3.1 The Concepts of State and Time 97
 - Time 97
 - State 97

	State Changes	97
3.2	The State Diagram	98
3.3	Finite-State Machines—A Theoretical Model	99
3.4	Designing Finite-State Machines—Part 1: Registers	101
3.4.1	Storage Registers	101
3.4.2	Shift Registers	101
3.4.3	Linear Feedback Shift Registers	106
3.5	Designing Finite-State Machines: Part 2—Counting and Dividing	108
3.5.1	Dividers	109
	Divide by Two	109
3.5.2	Asynchronous Dividers and Counters	109
3.5.3	Synchronous Dividers and Counters	111
3.5.4	Johnson Counters	112
3.6	Practical Considerations—Part 1: Timing in Latches and Flip-Flops	115
3.6.1	Gated Latches	115
3.6.2	Flip-Flops	115
3.6.3	Propagation Delays	116
3.6.4	Timing Margin	116
3.7	Practical Considerations—Part 2: Clocks and Clock Distribution	118
3.7.1	The Source	118
	Frequency	118
	Precision and Stability	120
3.7.2	Designing a Clock System	121
3.8	Testing Sequential Circuits	124
3.8.1	The Finite-State Machine Model Revisited	125
3.8.2	Sequential Circuit Test—A First Look	125
	Defining Homing and Transfer Sequences	127
3.8.3	Scan Design Techniques	130
3.8.4	Boundary Scan—Extending Scan-Path Techniques	131
3.9	Summary	134
3.10	Review Questions	134
3.11	Thought Questions	135
3.12	Problems	137

4 Memories and the Memory Subsystem

146

4.0	Introduction	146
4.1	Classifying Memory	147
4.2	A General Memory Interface	148
4.3	ROM Overview	149
4.3.1	Read Operation	150
4.4	Static RAM Overview	150
4.4.1	Write Operation	150
4.4.2	Read Operation	151
4.5	Dynamic RAM Overview	152
4.5.1	Read Operation	152
4.5.2	Write Operation	152
4.5.3	Refresh Operation	152
4.6	Chip Organization	154
4.7	Terminology	154
4.8	A Memory Interface in Detail	156
4.9	A SRAM Design	156

	The Memory Array	156
	Reading and Writing	158
	Write	158
	Read	158
4.10	A DRAM Design	159
	4.10.1 DRAM Timing Analysis	160
	Core Components	160
	4.10.2 DRAM Refresh	161
4.11	The DRAM Memory Interface	161
	4.11.1 Refresh Timing	162
	4.11.2 Refresh Address	162
	4.11.3 Refresh Arbitration	164
4.12	The Memory Map	166
4.13	Memory Subsystem Architecture	167
4.14	Basic Concepts of Caching	168
	4.14.1 Locality of Reference	168
	4.14.2 Cache System Architecture	169
4.15	Designing a Cache System	169
	4.15.1 A High-Level Description	170
4.16	Caching—A Direct Mapped Implementation	170
4.17	Caching—An Associative Mapping Cache Implementation	173
4.18	Caching—A Block-Set Associative Mapping Cache Implementation	175
4.19	Dynamic Memory Allocation	176
	4.19.1 Swapping	177
	4.19.2 Overlays	177
	4.19.3 Multiprogramming	178
	Fixed	178
	Variable Number	179
4.20	Testing Memories	179
	4.20.1 RAM Memory	180
	4.20.2 ROM Memory	183
4.21	Summary	184
4.22	Review Questions	184
4.23	Thought Questions	186
4.24	Problems	187

5 An Introduction to Software Modeling

190

5.0	Introduction	190
5.1	An Introduction to UML	191
5.2	UML Diagrams	192
5.3	Use Cases	193
	Writing a Use Case	194
5.4	Class Diagrams	194
	Class Relationships	195
	5.4.1 Inheritance or Generalization	196
	5.4.2 Interface	196
	5.4.3 Containment	197
5.5	Dynamic Modeling with UML	198
5.6	Interaction Diagrams	198
	5.6.1 Call and Return	199

	5.6.2	Create and Destroy	199
	5.6.3	Send	199
5.7		Sequence Diagrams	200
5.8		Fork and Join	201
5.9		Branch and Merge	202
5.10		Activity Diagram	203
5.11		State Chart Diagrams	203
	5.11.1	Events	203
	5.11.2	State Machines and State Chart Diagrams	204
5.12		Dynamic Modeling with Structured Design Methods	207
	5.12.1	Brief Introduction to the Structured Design Philosophy	207
	5.12.2	Data and Control Flow Diagrams	208
5.13		Summary	210
5.14		Review Questions	211
5.15		Thought Questions	212
5.16		Problems	213

6 The Software Side—Part 1: The C Program

215

6.0		Introduction	215
6.1		Software and Its Manifestations	215
	6.1.1	Combining Hardware and Software	216
	6.1.2	High-Level Language	217
	6.1.3	Preprocessor	217
	6.1.4	Cross Compiler	218
	6.1.5	Assembler	218
	6.1.6	Linker and Loader	218
	6.1.7	Storing	220
6.2		An Embedded C Program	220
	6.2.1	A Program	220
	6.2.2	Developing Embedded Software	221
		Abstraction	221
6.3		C Building Blocks	222
	6.3.1	Fundamental Data—What's in a Name?	222
		Identifiers in C	222
	6.3.2	Defining Variables—Giving Them a Name and a Value	223
	6.3.3	Defining Variables—Giving Them a Type, Scope, and Storage Class	224
6.4		C Program Structure	238
	6.4.1	Separate Compilation	239
	6.4.2	Translation Units	240
	6.4.3	Linking and Linkage	240
	6.4.4	Where C Finds Functions	242
	6.4.5	Makefiles	242
	6.4.6	Standard and Custom Libraries	243
	6.4.7	Debug and Release Builds	243
6.5		Summary	244
6.6		Review Questions	244
6.7		Thought Questions	245
6.8		Problems	246

7 The Software Side—Part 2: Pointers and Functions **250**

- 7.0 Introduction 250
- 7.1 Bitwise Operators 251
 - 7.1.1 Bit Manipulation Operations 251
 - 7.1.2 Testing, Resetting, and Setting Bits 252
 - 7.1.3 Arithmetic Operations 255
- 7.2 Pointer Variables and Memory Addresses 256
 - 7.2.1 Getting Started 256
 - 7.2.2 Simple Pointer Arithmetic 260
 - Pointer Comparison 263
 - 7.2.3 Const Pointers 263
 - 7.2.4 Generic and NULL Pointers 265
- 7.3 The Function 266
 - Function Header 266
 - Function Name 266
 - Arguments or Parameter List 267
 - Return 267
 - The Function Body 267
 - 7.3.1 Using a Function 267
 - 7.3.2 Pass by Value 271
 - 7.3.3 Pass by Reference 273
 - 7.3.4 Function Name Scope 274
 - 7.3.5 Function Prototypes 274
 - 7.3.6 Nesting Functions 276
- 7.4 Pointers to Functions 276
- 7.5 Structures 280
 - 7.5.1 The Struct 281
 - 7.5.2 Initialization 283
 - 7.5.3 Access 283
 - 7.5.4 Operations 284
 - 7.5.5 Structs as Data Members 284
 - 7.5.6 Pointers to Structs 288
 - 7.5.7 Passing Structs and Pointers to Structs 289
- 7.6 The Interrupt 290
 - 7.6.1 The Interrupt Control Flow 290
 - 7.6.2 The Interrupt Event 290
 - 7.6.3 The Interrupt Service Routine—ISR 291
 - 7.6.4 The Interrupt Vector Table 292
 - 7.6.5 Control of the Interrupt 293
- 7.7 Summary 295
- 7.8 Review Questions 295
- 7.9 Thought Questions 296
- 7.10 Problems 298

- 8.0 Introduction 301
- 8.1 Safety 302
- 8.2 Reliability 302
- 8.3 Faults, Errors, and Failures 304
- 8.4 Another Look at Reliability 305
- 8.5 Some Real-World Examples 306
 - Big Word . . . Small Register 306
 - It's My Turn—Not Yours 307
 - Where Do I Put My Stuff? 307
- 8.6 Single-Point and Common Mode Failure Model 308
- 8.7 Safe Specifications 308
- 8.8 Safe and Robust Designs 309
 - 8.8.1 Understanding System Requirements 309
 - 8.8.2 Managing Essential Information 310
 - 8.8.3 The Review Process 311
 - 8.8.4 Bug Lists 311
 - 8.8.5 Errors and Exceptions 312
 - 8.8.6 Use the Available Tools 314
- 8.9 Safe and Robust Designs—The System 315
- 8.10 System Functional Level Considerations 316
 - 8.10.1 Control and Alarm Subsystems 316
 - 8.10.2 Memory and Bus Subsystems 316
 - 8.10.3 Data Faults and the Communications Subsystem 316
 - 8.10.4 Power and Reset Subsystems 316
 - 8.10.5 Peripheral Device Subsystems 317
 - 8.10.6 Clock Subsystem 317
- 8.11 System Architecture Level Considerations 317
 - 8.11.1 Fail Operational²/Fail Operational Capability 317
 - 8.11.2 Reduced Capability 319
- 8.12 Busses—The Subsystem Interconnect 320
 - 8.12.1 The Star Configuration 320
 - 8.12.2 The Multidrop Bus Configuration 321
 - 8.12.3 The Ring Configuration 321
- 8.13 Data and Control Faults—Data Boundary Values 322
 - 8.13.1 Type Conformance 322
 - 8.13.2 Boundary Values 322
- 8.14 Data and Control Faults—The Communications Subsystem 323
 - 8.14.1 Damaged Data 323
 - 8.14.2 Managing Damaged Data 324
- 8.15 The Power Subsystem 333
 - 8.15.1 Full Operation 334
 - 8.15.2 Reduced Operation 334
 - 8.15.3 Backup Operation 335
- 8.16 Peripheral Devices—Built-In Self-Test (BIST) 335
 - 8.16.1 Self-Tests 336
 - 8.16.2 Busses 337
 - 8.16.3 ROM Memory 339
 - 8.16.4 RAM Memory 339
- 8.17 Failure Modes and Effects Analysis 340

- 8.18 Summary 342
- 8.19 Review Questions 342
- 8.20 Thought Questions 343
- 8.21 Problems 344

9 Embedded Systems Design and Development

346

- 9.0 Introduction 346
- 9.1 System Design and Development 348
 - 9.1.1 Getting Ready—Start Thinking 348
 - 9.1.2 Getting Started 349
- 9.2 Life-Cycle Models 350
 - 9.2.1 The Waterfall Model 351
 - 9.2.2 The V Cycle Model 352
 - 9.2.3 The Spiral Model 353
 - 9.2.4 Rapid Prototyping—Incremental 354
- 9.3 Problem Solving—Five Steps to Design 354
- 9.4 The Design Process 355
- 9.5 Identifying the Requirements 356
- 9.6 Formulating the Requirements Specification 358
 - 9.6.1 The Environment 359
 - 9.6.2 The System 360
- 9.7 The System Design Specification 366
 - 9.7.1 The System 367
 - 9.7.2 Quantifying the System 367
- 9.8 System Specifications versus System Requirements 375
- 9.9 Partitioning and Decomposing a System 376
 - 9.9.1 Initial Thoughts 376
 - 9.9.2 Coupling 378
 - 9.9.3 Cohesion 379
 - 9.9.4 More Considerations 380
- 9.10 Functional Design 380
- 9.11 Architectural Design 384
 - 9.11.1 Mapping Functions to Hardware 384
 - 9.11.2 Hardware and Software Specification and Design 386
- 9.12 Functional Model versus Architectural Model 388
 - 9.12.1 The Functional Model 388
 - 9.12.2 The Architectural Model 389
 - 9.12.3 The Need for Both Models 389
- 9.13 Prototyping 389
 - 9.13.1 Implementation 390
 - 9.13.2 Analyzing the System Design 390
- 9.14 Other Considerations 392
 - 9.14.1 Capitalization and Reuse 392
 - Capitalization 392
 - Reuse 392
 - 9.14.2 Requirements Traceability and Management 393
 - Requirements Traceability 393
 - Requirements Management 393
- 9.15 Archiving the Project 393
- 9.16 Summary 395
- 9.17 Review Questions 395
- 9.18 Thought Questions 396
- 9.19 Problems 398

- 10.0 Introduction 401
- 10.1 Some Vocabulary 401
- 10.2 Putting Together a Strategy 402
- 10.3 Formulating a Plan 403
- 10.4 Formalizing the Plan—Writing a Specification 405
- 10.5 Executing the Plan—The Test Procedure and Test Cases 406
- 10.6 Applying the Strategy—Egoless Design 406
- 10.7 Applying the Strategy—Design Reviews 407
- 10.8 Applying the Strategy—Module Debug and Test 407
 - 10.8.1 Black Box Tests 408
 - 10.8.2 White Box Tests 409
 - 10.8.3 Gray Box Tests 409
- 10.9 Applying the Strategy—The First Steps 409
 - 10.9.1 The Parts 410
 - 10.9.2 Initial Tests and Measurements—Before Applying Power 411
 - 10.9.3 Initial Tests and Measurements—Immediately after Applying Power 411
- 10.10 Applying the Strategy—Debugging and Testing 412
 - 10.10.1 The Reset System 412
 - 10.10.2 The Clocks and Timing 412
 - 10.10.3 The Inputs and Outputs 413
 - 10.10.4 Sudden Failure during Debugging 413
- 10.11 Testing and Debugging Combinational Logic 415
- 10.12 Path Sensitizing 415
 - 10.12.1 Single Variable—Single Path 416
 - Testing 416
 - Debugging 416
 - 10.12.2 Single Variable—Two Paths 417
- 10.13 Masking and Untestable Faults 418
- 10.14 Single Variable—Multiple Paths 419
- 10.15 Bridge Faults 420
- 10.16 Debugging—Sequential Logic 421
- 10.17 Scan Design Testing 423
- 10.18 Boundary-Scan Testing 426
- 10.19 Memories and Memory Systems 427
- 10.20 Applying the Strategy—Subsystem and System Test 427
- 10.21 Applying the Strategy—Testing for Our Customer 428
 - 10.21.1 Alpha and Beta Tests 428
 - 10.21.2 Verification Tests 428
 - 10.21.3 Validation Tests 428
 - 10.21.4 Acceptance Tests 429
 - 10.21.5 Production Tests 429
- 10.22 Self-Test 429
 - 10.22.1 On Demand 429
 - 10.22.2 In Background 429
- 10.23 Summary 430
- 10.24 Review Questions 430
- 10.25 Thought Questions 431
- 10.26 Problems 432

Part Three Doing the Work

11 Real-Time Kernels and Operating Systems 433

- 11.0 Introduction 433
- 11.1 Tasks and Things 434
- 11.2 Programs and Processes 435
- 11.3 The CPU Is a Resource 436
 - 11.3.1 Setting a Schedule 437
 - 11.3.2 Changing Context 438
- 11.4 Threads—Lightweight and Heavyweight 438
 - 11.4.1 A Single Thread 439
 - 11.4.2 Multiple Threads 439
- 11.5 Sharing Resources 440
 - 11.5.1 Memory Resource Management 441
 - 11.5.2 Process-Level Management 442
 - 11.5.3 Reentrant Code 442
- 11.6 Foreground/Background Systems 442
- 11.7 The Operating System 443
- 11.8 The Real-Time Operating System (RTOS) 444
- 11.9 Operating System Architecture 444
- 11.10 Tasks and Task Control Blocks 445
 - 11.10.1 The Task 445
 - 11.10.2 The Task Control Block 446
 - 11.10.3 A Simple Kernel 448
 - 11.10.4 Interrupts Revisited 451
- 11.11 Memory Management Revisited 455
 - 11.11.1 Duplicate Hardware Context 456
 - 11.11.2 Task Control Blocks 457
 - 11.11.3 Stacks 457
 - Runtime Stack 458
 - Application Stacks 459
 - Multiprocessing Stacks 459
- 11.12 Summary 460
- 11.13 Review Questions 460
- 11.14 Thought Questions 461
- 11.15 Problems 461

12 Tasks and Task Management 463

- 12.0 Introduction 463
- 12.1 Time, Time-Based Systems, and Reactive Systems 464
 - 12.1.1 Time 464
 - 12.1.2 Reactive and Time-Based Systems 464
- 12.2 Task Scheduling 466
 - 12.2.1 CPU Utilization 467
 - 12.2.2 Scheduling Decisions 467
 - 12.2.3 Scheduling Criteria 468
- 12.3 Scheduling Algorithms 469
 - 12.3.1 Asynchronous Interrupt Event Driven 470
 - 12.3.2 Polled and Polled with a Timing Element 470

12.3.3	State Based	471
12.3.4	Synchronous Interrupt Event Driven	471
12.3.5	Combined Interrupt Event Driven	472
12.3.6	Foreground–Background	472
12.3.7	Time-Shared Systems	472
12.3.8	Priority Schedule	473
12.4	Real-Time Scheduling Considerations	475
12.5	Algorithm Evaluation	476
12.5.1	Deterministic Modeling	476
12.5.2	Queuing Models	477
12.5.3	Simulation	478
12.5.4	Implementation	478
12.6	Tasks, Threads, and Communication	478
12.6.1	Getting Started	478
12.6.2	Intertask/Interthread Communication	479
12.6.3	Shared Variables	479
12.6.4	Messages	483
12.7	Task Cooperation, Synchronization, and Sharing	487
12.7.1	Critical Sections and Synchronization	488
12.7.2	Flags	491
12.7.3	Token Passing	493
12.7.4	Interrupts	493
12.7.5	Semaphores	494
12.7.6	Process Synchronization	495
12.7.7	Spin Lock and Busy Waiting	496
12.7.8	Counting Semaphores	496
12.8	Talking and Sharing in Space	497
12.8.1	The Bounded Buffer Problem	497
12.8.2	The Readers and Writers Problem	499
12.9	Monitors	501
12.9.1	Condition Variables	502
12.9.2	Bounded Buffer Problem with Monitor	503
12.10	Starvation	504
12.11	Deadlocks	504
12.12	Summary	505
12.13	Review Questions	505
12.14	Thought Questions	506
12.15	Problems	506

13 Deadlocks**510**

13.0	Introduction	510
13.1	Sharing Resources	510
13.2	System Model	511
13.3	Deadlock Model	512
	Necessary Conditions	512
13.4	A Graph Theoretic Tool—The Resource Allocation Graph	513
13.5	Handling Deadlocks	515
13.6	Deadlock Prevention	516
13.6.1	Mutual Exclusion	516
13.6.2	Hold and Wait	516
13.6.3	No Preemption	516

- 13.6.4 Circular Wait 517
- 13.7 Deadlock Avoidance 517
 - 13.7.1 Algorithms Based on the Resource Allocation Graph 518
 - 13.7.2 Banker's Algorithm and Safe States 519
- 13.8 Deadlock Detection 522
 - 13.8.1 Detection in a Single-Instance Environment 522
 - 13.8.2 Deadlock Recovery 522
- 13.9 Summary 524
- 13.10 Review Questions 524
- 13.11 Thought Questions 524
- 13.12 Problems 525

14 Performance Analysis and Optimization

528

- 14.0 Introduction 528
- 14.1 Getting Started 529
- 14.2 Performance or Efficiency Measures 529
 - 14.2.1 Introduction 529
 - 14.2.2 The System 530
 - 14.2.3 Some Limitations 531
- 14.3 Complexity Analysis—A High-Level Measure 531
- 14.4 The Methodology 533
 - 14.4.1 A Simple Experiment 533
 - 14.4.2 Working with Big Numbers 534
 - 14.4.3 Asymptotic Complexity 534
- 14.5 Comparing Algorithms 535
 - 14.5.1 Big-O Notation 535
 - 14.5.2 Big-O Arithmetic 536
- 14.6 Analyzing Code 537
 - 14.6.1 Constant Time Statements 537
 - 14.6.2 Looping Constructs 538
 - For loops 538
 - While Loops 539
 - 14.6.3 Sequences of Statements 539
 - 14.6.4 Conditional Statements 540
 - 14.6.5 Function Calls 540
- 14.7 Analyzing Algorithms 541
 - 14.7.1 Analyzing Search 541
 - 14.7.2 Analyzing Sort 542
- 14.8 Analyzing Data Structures 543
 - 14.8.1 Array 544
 - 14.8.2 Linked List 544
- 14.9 Instructions in Detail 545
 - 14.9.1 Getting Started 545
 - 14.9.2 Flow of Control 546
 - Sequential 546
 - Branch 546
 - Loop 547
 - Function Call 547
 - 14.9.3 Analyzing the Flow of Control—Two Views 547
 - Sequential Flow 548
 - Branch 548

	Loop	549
	Function Call	549
	Co-routine	552
	Interrupt Call	552
14.10	Time, Etc.—A More Detailed Look	553
	Metrics	553
14.11	Response Time	554
	14.11.1 Polled Loops	554
	14.11.2 Co-routine	555
	14.11.3 Interrupt-Driven Environment	555
	Preemptive Schedule	556
	Nonpreemptive Schedule	556
14.12	Time Loading	556
	14.12.1 Instruction Counting	557
	14.12.2 Simulation	557
	14.12.3 Timers	558
	14.12.4 Instrumentation	558
14.13	Memory Loading	559
	14.13.1 Memory Map	559
	14.13.2 Designing a Memory Map	560
	Instruction/Firmware Area	560
	RAM Area	560
	Stack Area	561
14.14	Evaluating Performance	561
	Early Stages	562
	Midstages	562
	Later Stages	562
14.15	Thoughts on Performance Optimization	562
	Questions to Ask	563
14.16	Performance Optimization	563
	Common Mistakes	563
14.17	Tricks of the Trade	564
14.18	Hardware Accelerators	569
14.19	Optimizing for Power Consumption	569
	14.19.1 Software	570
	14.19.2 Hardware	571
14.20	Caches and Performance	574
14.21	Trade-offs	576
14.22	Summary	576
14.23	Review Questions	576
14.24	Thought Questions	577
14.25	Problems	578

Part Four Interacting with the Physical World

15 Working Outside of the Processor I: A Model of Interprocess Communication 581

- 15.0 Communication and Synchronization with the Outside World 581
- 15.1 First Steps: Understanding the Problem 582
- 15.2 Interprocess Interaction Revisited 583
- 15.3 The Model 585
 - 15.3.1 Information 585
 - 15.3.2 Places 585
 - 15.3.3 Control and Synchronization 586
 - 15.3.4 Transport 586
- 15.4 Exploring the Model 587
 - 15.4.1 The Transport Mechanism 587
 - 15.4.2 Control and Synchronization 592
 - 15.4.3 Information Flow 592
 - 15.4.4 Places 594
- 15.5 Summary 595
- 15.6 Review Questions 595
- 15.7 Thought Questions 595

16 Working Outside of the Processor I: Refining the Model of Interprocess Communication 597

- 16.0 Communication and Synchronization with the Outside World 597
- 16.1 The Local Device Model 598
 - 16.1.1 Control, Synchronization, and Places 598
 - 16.1.2 Information—Data 601
 - 16.1.3 Transport 601
- 16.2 Implementing the Local Device Model—A First Step 601
 - 16.2.1 An Overview 601
 - 16.2.2 Main Memory Address Space—Memory-Mapped I/O 603
 - Address Bus 603
 - Data Bus 604
 - Control Bus 604
 - Read 604
 - Write 605
 - Bidirectional Bus 605
 - 16.2.3 I/O Ports—Program-Controlled I/O 607
 - 16.2.4 The Peripheral Processor 607
- 16.3 Implementing the Local Device Model—A Second Step 608
 - 16.3.1 Information Interchange—An Event 609
 - 16.3.2 Information Interchange—A Shared Variable 609
 - 16.3.3 Information Interchange—A Message 610
- 16.4 Implementing an Event-Driven Exchange—Interrupts and Polling 610
 - 16.4.1 Polling 610
 - 16.4.2 Interrupts 612
 - 16.4.3 Masking Interrupts 617
- 16.5 A Message 618
 - 16.5.1 Asynchronous Information Exchange 619
 - Strobes 619
 - Strobe with Acknowledge 619

	Full Handshake	620
	Resynchronization	620
	Analysis	621
	16.5.2 Synchronous Information Exchange	622
16.6	The Remote Device Model	625
	16.6.1 Places and Information	626
	16.6.2 Control and Synchronization	626
	16.6.3 Transport	626
16.7	Implementing the Remote Device Model—A First Step	627
	16.7.1 The OSI and TCP/IP Protocol Stacks	628
	OSI—Physical Layer	628
	OSI—Data Link Layer	628
	TCP/IP—Host to Network	629
	OSI—Network Layer	629
	TCP/IP—Internet Layer	629
	OSI—Transport Layer	630
	TCP/IP—Transport Layer	630
	OSI—Session Layer	630
	OSI—Presentation Layer	630
	OSI—Application Layer	630
	TCP/IP—Application Layer	631
	16.7.2 The Models	631
16.8	Implementing the Remote Device Model—A Second Step	633
	16.8.1 The Messages	633
	16.8.2 The Message Structure	633
	16.8.3 Message Control and Synchronization	634
16.9	Working with Remote Tasks	635
	16.9.1 Preliminary Thoughts on Working with Remote Tasks	635
	Local vs. Remote Addresses and Data	636
	Repeated Task Execution	636
	Node Failure, Link Failure, Message Loss	637
	16.9.2 Procedures and Remote Procedures	637
	16.9.3 Node Failure, Link Failure, Message Loss	641
16.10	Group Multicast Revisited	643
	Atomic Multicast	643
	Reliable Multicast	643
16.11	Connecting to Distributed Processes—Pipes, Sockets, and Streams	643
	16.11.1 Pipes	644
	16.11.2 Sockets	644
	16.11.3 Stream Communication	645
16.12	Summary	646
16.13	Review Questions	646
16.14	Thought Questions	647
16.15	Problems	648

17 Working Outside of the Processor II: Interfacing to Local Devices

649

17.0	Shared Variable I/O—Interfacing to Peripheral Devices	649
17.1	The Shared Variable Exchange	650
17.2	Generating Analog Signals	650
	17.2.1 Binary Weighted Digital-to-Analog Converter	650
	17.2.2 R/2R Ladder Digital-to-Analog Converter	653

- 17.3 Common Measurements 655
 - 17.3.1 Voltage 655
 - 17.3.2 Current 655
 - 17.3.3 Resistance 656
- 17.4 Measuring Voltage 656
 - 17.4.1 Dual Slope Analog-to-Digital Conversion 656
 - 17.4.2 Successive Approximation Analog-to-Digital Conversion 660
 - Sample and Hold 662
 - 17.4.3 VCO Analog-to-Digital Conversion 663
- 17.5 Measuring Resistance 664
- 17.6 Measuring Current 665
- 17.7 Measuring Temperature 666
 - 17.7.1 Sensors 666
 - 17.7.2 Making the Measurement 667
 - 17.7.3 Working with Nonlinear Devices 668
- 17.8 Generating Digital Signals 670
 - 17.8.1 Motors and Motor Control 670
 - 17.8.2 DC Motors 670
 - 17.8.3 Servo Motors 671
 - 17.8.4 Stepper Motors 671
- 17.9 Controlling DC and Servo Motors 672
 - 17.9.1 DC Motors 672
 - 17.9.2 Servo Motors 673
 - 17.9.3 Controlling Stepper Motors 674
 - 17.9.4 Motor Drive Circuitry 676
 - 17.9.5 Motor Drive Noise 678
- 17.10 LEDs and LED Displays 678
 - 17.10.1 Individual LEDs 678
 - 17.10.2 Multi-LED Displays 679
- 17.11 Measuring Digital Signals 681
 - 17.11.1 The Approach 681
 - 17.11.2 Working with Asynchronous Signals 682
 - 17.11.3 Buffering Input Signals 683
 - 17.11.4 Inside vs. Outside 683
 - 17.11.5 Measuring Frequency and Time Interval 683
- 17.12 Summary 687
- 17.13 Review Questions 688
- 17.14 Thought Questions 688
- 17.15 Problems 689

18 Working Outside of the Processor III: Interfacing to Remote Devices
693

- 18.0 Common Network-Based I/O Architectures 693
- 18.1 Network-Based Systems 694
- 18.2 RS-232/EIA-232—Asynchronous Serial Communication 694
 - 18.2.1 Introduction 694
 - 18.2.2 The EIA-232 Standard 695
 - What It Is . . . 696
 - What They Think It Is . . . 696
 - 18.2.3 EIA-232 Addressing 698
 - 18.2.4 Asynchronous Serial Communication 698
 - 18.2.5 Configuring the Interface 698

- 18.2.6 Data Recovery and Timing 699
- 18.2.7 EIA-232 Interface Signals 700
- 18.2.8 An Implementation 700
- 18.3 The Universal Serial Bus—Synchronous Serial Communication 701
 - 18.3.1 Background 702
 - 18.3.2 The Universal Serial Bus Architecture 702
 - 18.3.3 The Universal Serial Bus Protocol 702
 - 18.3.4 USB Devices 704
 - 18.3.5 Transfer Types 704
 - 18.3.6 Device Descriptors 704
 - 18.3.7 Network Configuration 705
 - 18.3.8 USB Transactions 706
 - 18.3.9 USB Interface Signals 707
 - 18.3.10 The Physical Environment 708
 - Low-speed Cables 708
 - High-speed Cables 708
 - Cables and Cable Power 709
 - 18.3.11 Detecting Device Attachment and Speed 709
 - 18.3.12 Differential Pair Signaling 710
 - 18.3.13 Implementation 710
- 18.4 I²C—A Local Area Network 710
 - 18.4.1 The Architecture 711
 - 18.4.2 Electrical Considerations 712
 - 18.4.3 Basic Operation 712
 - 18.4.4 Flow of Control 713
 - 18.4.5 Multiple Masters 713
 - Arbitration 714
 - Synchronization 714
 - 18.4.6 Using the I²C Bus 715
- 18.5 The Controller Area Network—The CAN Bus 715
 - 18.5.1 The Architecture 715
 - 18.5.2 Electrical Considerations 716
 - 18.5.3 Message Types 716
 - 18.5.4 Message Format 717
 - 18.5.5 Basic Operation 718
 - Synchronization 718
 - Error Management 718
 - Transmission and Arbitration 719
 - 18.5.6 Using the CAN Bus 719
- 18.6 Summary 720
- 18.7 Review Questions 720
- 18.8 Thought Questions 721
- 18.9 Problems 721

19 Programmable Logic Devices

723

- 19.0 Introduction 723
- 19.1 Why Use Programmable Logic Devices? 724
- 19.2 Basic Concepts 725
- 19.3 Basic Configurations 728
 - 19.3.1 The (P)ROM 728
 - 19.3.2 Programmable Array Logic—PAL 728
 - 19.3.3 Programmable Logic Array—PLA 729

	19.3.4	Programmable Logic Sequencer—PLS	729
	19.3.5	PLA vs. PAL vs. (P)ROM	729
19.4		Programmable and Reprogrammable Technologies	730
	19.4.1	Programmable Technologies	730
	19.4.2	Reprogrammable Technologies	730
19.5		Architectures	732
	19.5.1	PLDs	732
	19.5.2	CPLD	734
	19.5.3	FPGAs	735
19.6		Example PLD Devices	737
	19.6.1	Xilinx XC 9500XL™ Family	737
	19.6.2	Altera Flex 10K™ FPGA	739
	19.6.3	Input/Output and Internal Interconnection	743
	19.6.4	Cypress CY8C21x23 PSOC™ ⁷⁴⁴	
		The CPU Core	745
		The Digital Subsystem	745
		The Analog Subsystem	745
		The System Resources	746
19.7		The Design Process	746
19.8		Design Examples	747
	19.8.1	Lane Departure Detection Implementation and Acceleration	747
	19.8.2	Local Area Tracking System—LATS with uCLinux™ OS	750
19.9		Summary	752
19.10		Review Questions	752
19.11		Thought Questions	753

Appendix A Verilog Overview: The Verilog Hardware Description Language 754

A.0		Introduction	754
A.1		An Overview of a Verilog Program	755
A.2		Creating a Verilog Program	755
	A.2.1	Some Concepts in a Verilog Source File	756
	A.2.2	Modules	756
		Module Name	756
		Inputs and Outputs Declarations	757
		Nets and Variables	757
		Declaring Multi-Bit Signals	758
		Subsets of Multi-Bit Expressions	759
		\$display and \$monitor Statements	759
		\$stop and \$finish Statements	760
		\$time Statement	760
A.3		Three Models—The Gate Level, the Dataflow, and the Behavioral	761
	A.3.1	The Structural/Gate-Level Model	761
		Combinational Logic	762
	A.3.2	The Dataflow Model	767
	A.3.3	The Behavioral Model	772
A.4		Testing and Verifying the Circuit	781
	A.4.1	The Circuit Module	782
	A.4.2	The Test Module	782
		Clocks and Resets	784
	A.4.3	The Test Bench	784
	A.4.4	Performing the Simulation	784
A.5		Summary	785

Appendix B Laboratory Projects

Available for instructors on the book companion site

- B.0 Introduction
- B.1 Getting Started
- B.2 Developing Skills
- B.3 Bringing It Together

References 786

Index 793

Embedded Systems Design!

From operating our cars, to controlling the elevators we ride, to doing our laundry or cooking our dinner, the special computers we call embedded systems are quietly and unobtrusively doing their jobs. Embedded systems give us the ability to put increasingly large amounts of capability into ever-smaller devices. *Embedded Systems: A Contemporary Design Tool* introduces you to the theoretical hardware and software foundations of these systems and shows you how to apply embedded systems concepts to design practical applications that solve real-world challenges.

Taking the user's problem and needs as your starting point, you'll delve into each of the key theoretical and practical aspects to consider when designing an application. Author James Peckol walks you through the formal hardware and software development process, covering:

- How to break the problem down into major functional blocks;
- Planning the digital and software architecture of the system;
- Designing the physical world interface to external analog and digital signals;
- Debugging and testing throughout the development cycle;
- Improving performance.

Stressing the importance of safety and reliability in the design and development of embedded systems and providing a balanced treatment of both the hardware and software aspects, *Embedded Systems* gives you the right tools for developing safe, reliable, and robust solutions in a wide range of applications.

James K. Peckol is Senior Lecturer in the Department of Electrical Engineering at the University of Washington - Seattle, where he has twice been named Teacher of the Year. He is also the founder of Oxford Consulting, Ltd., a product design and development consulting firm.

 WILEY
1807-2007 KNOWLEDGE FOR GENERATIONS
www.wiley.com/college/peckol

ISBN 978-0-471-72180-2

9 780471 721802