

Orientierungseinheit Informatik

Lehrgebiet **Eingebettete Systeme und Robotik**

Bernd Schürmann
Lehrgebietsberater

15.10.2015
(1)

Eingebettete Systeme

**Was ist diesen Systemen
gemeinsam?**

15.10
(2)

Eingebettete Systeme

- **in technische Systeme integriert / vor dem Anwender versteckt**
- **auf eine Anwendung zugeschnitten**
- **breiter Anwendungsbereich:**
 - industrielle Automation, Werkzeugmaschinen, Robotik
 - Kraftwerkssteuerung, -kontrolle
 - Gebäudeautomation
 - Automobilindustrie (Motorkontrolle, ABS, ...)
 - Telekommunikation
 - Consumer Electronics (Mikrowelle, Kameras, CD-Spieler, ...)
- **starke Variationsbreite der Systemimplementierung:**
 - von reiner HW-Lösung
 - bis zu reiner SW-Lösung

15.10.2015
(3)

Eingebettete Systeme

Funktion +

- **Echtzeit**
(Programm muss schnell genug reagieren)
- **Speicherbedarf**
(Steuerrechner 1.000-mal kleiner als PCs)
- **Zuverlässigkeit**
- **Sicherheit**

Aufgabe der Informatik:
Nachweis, dass Anforderungen erfüllt werden.
(Verständnis für Anwendungsbereich)

15.10.2015
(4)

Dozenten des Lehrgebiets

▪ Prof. Dr. Karsten Berns AG Robotersysteme

Berns
Grimm
Schneider
Schürmann
Trapp

- Realisierung komplexer autonomer Roboter
 - radgetriebene Indoor- und Outdoor-Fahrzeuge
 - Kletterroboter
- Humanoide Roboter
 - Roboterkopf zur Erforschung von Mensch-Maschine-Interaktion
- Steuerungsarchitektur, intelligente Verhaltenssteuerung

15.10.2015
(5)

Dozenten des Lehrgebiets

▪ Prof. Dr. Christoph Grimm AG Design of Cyber-Physical Systems

Berns
Grimm
Schneider
Schürmann
Trapp

- Entwicklung von Wireless Sensor Networks
 - Intelligente, vernetzte Anwendungen für Energy Management
 - Ultra-Low Power ASICs für energieautonome Systeme
- Modellierungssprachen
 - Hardware- und Modellierungssprachen für verteilte und heterogene Systeme (SystemC, SystemC AMS)
- Entwurfsmethodik und Verifikation

15.10.2015
(6)

Dozenten des Lehrgebiets

▪ Prof. Dr. Klaus Schneider AG Eingebettete Systeme

- Synchrone Sprachen zur Modellierung reaktiver Systeme
- Formale Verifikation
- Controller-Synthese
- Ausführungszeitanalyse
- Theorembeweisen in higher order logic

Berns
Grimm
Schneider
Schürmann
Trapp

15.10.2015
(7)

Dozenten des Lehrgebiets

▪ PD Dr. Bernd Schürmann Geschäftsführer

- Rechnersysteme

▪ Dr. Mario Trapp IESE

- Automotive SW Engineering

Berns
Grimm
Schneider
Schürmann
Trapp

15.10.2015
(8)

Kernvorlesung / Kernmodul

INF + AI

▪ Grundlagen Eingebetteter Systeme

4V + 2Ü, 8 ECTS-LP, SoSe (INF-60-03-V-3)

- Grundlagen der Elektronik
- Transistorgrundschaltungen, OPs, A/D-Wandler
- Grundlegende Systemtheorie (u.a. Laplace-Transformation, Faltung, Filter)
- Steuerung und Regelung
- Digitale Signalverarbeitung
- Sensoren und Aktuatoren
- Hardwareplattformen für eingebettete Systeme

15.10.2015
(9)

Schwerpunktmodul (12 LP)

INF

eine mündliche Prüfung über zwei Vorlesungen

▪ Grundlagen Eingebetteter Systeme

4V + 2Ü, 8 LP, SoSe

- **Prozessorarchitektur**
Schneider, 2V + 1Ü, 4 LP, WiSe, D
- **Grundlagen der Robotik**
Berns, 2V + 1Ü, 4 LP, WiSe, D
- **Virtual Prototyping & HW/SW_Codesign**
Grimm, 2V + 3Ü, 6 LP, WiSe, D/E

15.10.2015
(10)

Schwerpunktvorlesung

AI: nur allg.
Wahlpflicht

Gebiet Eingebettete Systeme / Rechnerarchitektur

▪ Prozessorarchitektur

Schneider, 2V + 1Ü, D/E, WiSe (INF-62-01-V-6)

- Prozessoren mit dynamischem Scheduling (Superskalarität)
- Prozessoren mit statischem Scheduling (VLIW/DSP)
- Vektorrechner und Multimedia-Befehlssatzerweiterungen
- Multiprozessorsysteme und Multicore-Prozessoren

15.10.2015
(11)

Schwerpunktvorlesung

AI: nur allg.
Wahlpflicht

Gebiet Robotik

▪ Grundlagen der Robotik

Berns, 2V + 1Ü, D, WiSe, nur BSc (INF-60-02-V-4)

- Modellierung von Robotersystemen
(Kinematik und Dynamik)
- Bahnplanung
- Steuerungsarchitekturen für Robotersysteme
- Planung
- Grundlagen der Roboterprogrammierung

15.10.2015
(12)

Schwerpunktvorlesung

AI: nur allg.
Wahlpflicht

Gebiet Cyber-Physical Systems

▪ Virtual Prototyping und HW/SW-Codesign

Grimm, 2V + 3Ü, D/E, (INF-65-52-V-6)

- Entwurfsmethodik
- Ausführbare Spezifikation, Architekturevaluation, Systemintegration, Verifikation
- Berechnungsmodelle: Kahn-Prozess Netzwerke, synchroner/zeitbehafteter Datenfluss, StateCharts
- Transaction Level Modelling von Multi-Prozessor-Systemen
- Synthese von HW/SW Systemen
- SystemC (AMS, TLM)

15.10.2015
(13)

Projektmodul

INF + AI

Gebiet Eingebettete Systeme / Rechnerarchitektur

▪ Hardwarenahe Programmierung (neu)

Schneider, 4P, D, SoSe, nur BSc

- Assemblierung eines eingebetteten Systems
- Reaktions-/Interruptgesteuerte Programmierung
- Mikrocontroller-Programmierung
- Assembler-Programmierung
- optional: Verifikation von Sicherheitseigenschaften

15.10.2015
(14)

Projektmodul

INF + AI

Gebiet Robotik

▪ Mobile Roboter

Berns, 4P, D, WiSe, nur BSc (INF-61-15-L-4)

- Einarbeitung in die modulare Steuerungsarchitektur (MCA)
- Versuch zur Regelungstechnik
- Versuch zur Sensorverarbeitung und -fusion
- Aufbau eines autonomen Gabelstablers zur Durchführung von Transportaufgaben
- Konkurrierende Kleingruppen im Wettbewerb

15.10.2015
(15)

Projektmodul

INF + AI

Gebiet Cyber-Physical Systems

▪ Entwicklung von Smart Appliances (neu)

Grimm, 4P, D, WiSe, nur BSc

- Smart Appliances, z.B. E-Bike, ZigBee-Lichtsznarien steuern, usw.
- Integration von Mikrocontrollern in Geräte
- Szenarienerkennung
- Vernetzung von Eingebetteten Systemen, M2M
- Smart Grid, Energiemanagement
- PCB-Design

15.10.2015
(16)

Nebenfach EIT (16 ECTS-LP)

INF

Auswahl aus drei Gebieten

▪ Automatisierung

- Grundlagen der Elektrotechnik I (EIT-DSV-101-V-2, 6 LP)
- Grundlagen der Automatisierung (EIT-AUT-457-V-4, 6 LP)
- **Lineare Regelungen** (EIT-LRS-504-V-3, 6 LP)

▪ Kommunikation

- Grundlagen der Elektrotechnik I (EIT-DSV-101-V-2, 6 LP)
- Elektronik I (EIT-ISE-701-V-2, 8 LP)
- Einführung in Signale und Systeme (EIT-NAT-315-V-2, 4 LP)

▪ Mikroelektronik

- Grundlagen der Elektrotechnik I (EIT-DSV-101-V-2, 6 LP)
- Elektronik I (EIT-ISE-701-V-2, 8 LP)
- Mikroelektronik für Nichtvertiefer (EIT-EMS-708-V-4, 4 LP)

15.10.2015
(17)

Nebenfach Maschbau (16 ECTS-LP)

INF

Keine Auswahl

▪ Grundlagen des Maschinenbaus

- Elemente der Technischen Mechanik I (MV-TM-86020-V-4, 6 LP)
- Einführung in die Fertigungstechnik (MV-FBK-86511-V-4, 4 LP)
- Maschinenelemente für Hörer anderer Fachrichtungen (MV-MEGT-86209-V-4, 6 LP)

15.10.2015
(18)

Anwendung Informationstechnik

AI

▪ Pflichtbereich

- Grundlagen der Elektrotechnik I + II
- Grundlagen der Automatisierung
- Einführung in Signale und Systeme
- Mikroelektronik für Nichtvertiefer
- Rechnersysteme 2
- HM: Vektoranalysis und Differentialgleichungen

▪ Wahlpflichtbereiche

- Automatisierungstechnik (*inkl. Regelungstechnik*)
- Eingebettete Systeme
- Kommunikationstechnik

▪ Anwendungsbereiche im Master

- Ambiente Systeme
- Eingebettete Systeme
- Kommunikationssysteme

15.10.2015
(19)

Anwendung Informationstechnik

AI

Vertiefung der Anwendung (Wahlpflichtmodule) 17 ECTS-LP aus

▪ Automatisierungstechnik

- **Lineare Regelungen** (EIT-LRS-504-V-3, 6 LP)
- **Optimale Regelungen** (EIT-LRS-437-V-4, 3 LP)
- **Prozessautomatisierung** (EIT-AUT-452-V-4, 3 LP)
- **Digitale Signalverarbeitung** (EIT-DSV-531-V-4, 5 LP)

▪ Eingebettete Systeme

- **Synthese und Optimierung mikroelektron. Systeme I**
(EIT-EMS-657-V-7, 4 LP)
- **Synthese und Optimierung mikroelektron. Systeme II**
(EIT-EMS-660-V-7, 3 LP)
- **Digitale Signalverarbeitung** (EIT-DSV-531-V-4, 5 LP)

15.10.2015
(20)

Anwendung Informationstechnik

AI

Vertiefung der Anwendung (Wahlpflichtmodule) 17 ECTS-LP aus

▪ Kommunikationstechnik

- Übertragung digitaler Signale (EIT-NAT-303-V-4, 4 LP)
- Nachrichtentheorie (EIT-NAT-302-V-4, 6 LP)
- Digitale Signalverarbeitung (EIT-DSV-531-V-4, 5 LP)
- Digitale Filter (EIT-DSV-532-V-4, 3 LP)
- Synthese und Optimierung mikroelektron. Systeme I (EIT-EMS-657-V-7, 4 LP)
- Synthese und Optimierung mikroelektron. Systeme II (EIT-EMS-660-V-7, 3 LP)

15.10.2015
(21)

Anwendung Produktions- u. Fahrzeugtechnik

AI

Produktion

▪ Pflichtbereich

- Elemente der Technischen Mechanik I + II
- Integrierte Konstruktionsausbildung
- Einführung in die Fertigungstechnik
- Maschinenelemente für Hörer anderer Fachrichtungen
- **Informationssysteme** bzw. Rechnersysteme 2
- HM: Vektoranalysis und Differentialgleichungen

▪ Wahlpflichtbereiche

- **Vorlesungen aus Produktions- und Konstruktion**
- Vorlesungen aus KFZ-Bereich

▪ Anwendungsbereiche im Master

- **Produktion und Konstruktion**
- Fahrzeugtechnik

15.10.2015
(22)

Anwendung Produktions- u. Fahrzeugtechnik

AI

KFZ- Technik

- **Pflichtbereich**
 - Elemente der Technischen Mechanik I + II
 - Integrierte Konstruktionsausbildung
 - Elektrotechnik für Maschinenbauer
 - Maschinenelemente für Hörer anderer Fachrichtungen
 - Informationssysteme bzw. **Rechnersysteme 2**
 - HM: Vektoranalysis und Differentialgleichungen
- **Wahlpflichtbereiche**
 - Vorlesungen aus Produktions- und Konstruktion
 - **Vorlesungen aus KFZ-Bereich**
- **Anwendungsbereiche im Master**
 - Produktion und Konstruktion
 - **Fahrzeugtechnik**

15.10.2015
(23)

Ausblick: Master-Studiengang

INF

Vertiefung Eingebettete Systeme

▪ Vertiefungsmodulare (34 ECTS-LP), Auszug

- Verifikation reaktiver Systeme (form. Grdl., 8 ECTS-LP)
 - Applied Automata Theory (form. Grdl., 8 ECTS-LP)
 - Autonome Mobile Roboter (AMR) (je 4 ECTS-LP)
 - Parallel Computing (4 ECTS-LP)
 - HW/SW-Systeme (8 ECTS-LP)
 - Power-Aware Embedded Systems (4 ECTS-LP)
 - Echtzeitsysteme (4 ECTS-LP, EIT)
 - Automotive SW Engineering (4 ECTS-LP)
(Entwicklung eingebetteter Systeme)
 - Sicherheit und Zuverlässigkeit eing. Systeme (4 ECTS-LP)
 - Qualitätsmanagement von SW und Systemen (4 ECTS-LP)
 - Product Line Engineering (4 ECTS-LP)
 - Spezifikation vernetzter Systeme (4 ECTS-LP)
 - **Angeleitete Forschung** (12 ECTS-LP)
- Themengebiet Architektur* {
- Themengebiet Verlässlichkeit* {
- Themengebiet SW-Engineering* {

15.10.2015
(24)

Ausblick: Master-Studiengang

INF

Vertiefung Eingebettete Systeme

▪ Projektmodule

- Service Roboter und Assistenzsysteme
- HW-SW-Synthese
- Modellbasierte Entwicklung Eingebetteter Systeme
- Software Engineering (Master)

▪ Nebenfach EIT (Empfehlung)

- Automatisierung
- Kommunikation
- Mikroelektronik
- Signalverarbeitung

15.10.2015
(25)

Ausblick: Master-Studiengang

INF

Vertiefung Robotik

▪ Vertiefungsmodule (34 ECTS-LP)

- Algorithmische Geometrie (Theorie, 8 ECTS-LP, Pflicht)
- Autonome mobile Roboter (8 ECTS-LP, Pflicht)
- Biologisch motivierte Roboter (8 ECTS-LP, Pflicht)
- Thema „Eingebettete Systeme“ (8 ECTS-LP, Pflicht)
 - HW/SW-Systeme, Parallel Computing, Sicherheit und Zuverlässigkeit v. ES, Automotive SW Engineering
- Thema „Graphik“
 - Scientific Visualization, 3D Comp. Vision, Computer Animation
- Thema „Intelligente Systeme“
 - Collaborative Intelligence, Neuronal Systems and Self Organization, Anwendungen der KI, Effizientes Lernen
- Thema „Softwaresysteme“
 - Softwarearchitektur verteilter Systeme,
 - Fortgeschrittene Aspekte objektorientierter Programmierung
- Thema „Kommunikationssysteme“
 - Protocol Engineering, Betriebssysteme
- **Angeleitete Forschung** (12 ECTS-LP)

15.10.2015
(26)

Ausblick: Master-Studiengang

INF

Vertiefung Robotik

▪ Projektmodule

- Service Roboter und Assistenzsysteme

▪ Nebenfachmodule (16 ECTS-LP)

- Elektrotechnik
 - Automatisierung (Empfehlung)
 - Kommunikation
 - Mikroelektronik
- Maschinenbau (Empfehlung)

15.10.2015
(27)

Anwendungsbereiche im Master

AI

Voraus- setzungen

▪ Ambiente Systeme

- Anwendung Informationstechnik im Bachelor
- Vernetzte Systeme und Quantitative Aspekte vert. Syst.

▪ Eingebettete Systeme

- Anwendung Informationstechnik im Bachelor

▪ Fahrzeugtechnik

- Anwendung Fahrzeugtechnik im Bachelor

▪ Kommunikationssysteme

- Anwendung Informationstechnik im Bachelor
- Vernetzte Systeme und Quantitative Aspekte vert. Syst.

▪ Produktion und Konstruktion

- Anwendung Produktion und Konstruktion im Bachelor

15.10.2015
(28)

