
Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

Anthony Pellerin – Technical Director EMEA

apellerin@adeneo-embedded.com

Portage de Windows Compact 7 et mise en
œuvre de Qt sur

architectures ARM multicoeurs

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

Competitive Partner for
Embedded and Mobile Devices

60+ engineering team - experts in system

integration on complex embedded devices

Engineering offices in France, Europe and USA

Solutions for various operating systems –

Android, Linux, QNX, Windows Embedded,

Windows 8 using various architectures and

platforms from our industrial partners

OUR TEAM

OUR EXPERTISE

Industrial and
Handheld Devices Automotive

Medical
Home/Building

Automation Consumer

Secure OEMs embedded designs success from

evaluation to shipment by providing OS

Expertise combined with in-depth knowledge

of ARM and x86 processors’ architecture.

OUR MISSION

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

•UI/UX Design and

implementation for Mobile
devices

•Natural UI / Kinect SDK

• Smartphone Middleware

•Windows Phone and
Windows 8 expertise

• Silverlight, WPF, OpenGL

•Performance optimization
o Graphical rendering
o UX effects

•Edition/Customization of
reference BSPs for many SV
architectures

•Custom drivers development

•OS optimization

•Embedded Device
integration

•Multimedia

o DirectShow
o OpenGL

•Custom GUI
o Silverlight
o .NET Compact Framework

•Real-time

•Data management

•Geo-localization /
Navigation

•Middleware / Comm. Stacks

Reliable Expertise to Secure
Full Turnkey Device Development

Firmware Expertise Embedded Applications Mobile Applications

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Windows Embedded Compact 7 integrates advanced technologies to
rapidly build a wide range of innovative, small-footprint devices

• 32-bit, real-time, multitasking OS

– Delivered as a granular set of components

– Use Platform Builder tools to configure image

• Runs on x86, ARM, MIPS

• Reliable real time capabilities (256 Thread Priorities)
• Small Footprint (Kernel =~300K)
• Targeted for Low power devices
• Shared Source Code and Success Model

Windows Embedded Compact

Introduction

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Multiple architectures:

– X86

– ARM (ARMv5,ARMv6 and ARMv7)

– MIPS

• Multi-core support.

• Up to 3GB of addressable physical memory.

• Can run up to 32K processes (different memory spaces).

• No limit on the number of threads (activities) managed by the
scheduler. The scheduler manages 256 levels of priority.

Kernel

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Hundreds of components in the catalog.

• Automatic management of dependencies.

• Components can be easily selected using Platform Builder IDE.

• Support for custom components and replacement of standard
components with custom versions.

• Componentization reduces system requirements.

• Componentization increases stability and security.

Componentization

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

The Catalog
– All the features of Windows Embedded

Compact 7 are organized into

components.

– A component is a set of related features

that can be added to an OS Design.

– Components may depend on other

components for their functions.

– The catalog provide an easy and

extensible way to select components.

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Support from 1 to 250 cores
– 1 Core is the default behavior

– 2 to 250 Cores require kernel development

• Mandatory for multi-core
– Interrupts handled by CPU0

• Kernel functions (OAL)
– OEMIdleEx, OEMIpiHandler,

OEMMpCpuPowerFunc, OEMMpPerCPUInit,
OEMSendIPI, OEMMpStartAllCPUs,
NKAcquireOalSpinLock,
NKReleaseOalSpinLock,
NKSendInterProcessorInterrupt

WEC7 SMP Support
Kernel

CPU0

CPU1

CPU2

…..

Start/Stop

Interrupts Handler

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Examples

– Texas Instrument OMAP4

– Freescale i.MX6

– Xilinx Zynq

• In general

– Support available in the reference BSP

– Turn individual core ON/OFF

– Change of the freq of each core

– Cache and interrupt challenges already handled

• Specific

– Zynq: FPGA « core »

Target Architecture Examples

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Processes and Thread affinity fixed
using native APIs

– GetCurrentProcessorNumber,
CeGetIdleTimeEx, CeGetProcessAffinity,
CeGetThreadAffinity,
CeGetTotalProcessors,
CeSetProcessAffinity, CeSetThreadAffinity,
CePowerOffProcessor,
CePowerOnProcessor

• Manual Load Balancing: using the listed
APIs

• Automatic Load Balancing: no action
required

WEC7 SMP Support
Applications

CPU0

CPU1

CPU2

…..

Thread 1
Thread 2

Thread 3

Processus

Thread 4

Thread 5

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

Process

Multi-Core/Multi-Threaded
Approach

CPU1

CPU2

CPU3

CPU4

Thread 1

void multi_thread_pixel_fill()

{

 int iThread;

 HANDLE hThread[NUM_CORES];

 int iThreadIndex[NUM_CORES];

 for (iThread = 0; iThread < NUM_CORES; iThread ++)

 {

 iThreadIndex[iThread] = iThread;

 hThread[iThread] = CreateThread(NULL, 0, pixel_fill_part,

 &iThreadIndex[iThread], CREATE_SUSPENDED, NULL);

 CeSetThreadAffinity(hThread[iThread], iThread);

 }

 for (iThread = 0; iThread < NUM_CORES; iThread++)

 {

 ResumeThread(hThread[iThread]);

 }

 for (iThread = 0; iThread < NUM_CORES; iThread++)

 {

 WaitForSingleObject(hThread[iThread], INFINITE);

 CloseHandle(hThread[iThread]);

 hThread[iThread] = INVALID_HANDLE_VALUE;

 }

}

Thread 2

Thread 3

Thread 4

Thread 5

Adeneo Embedded Seattle
3150 Richards Road, Suite 210 – Bellevue, WA 98005, USA
Phone : +1 425 749-4335 / Fax : +1 425 818-1911

Headquarters
2 chemin du Ruisseau – 69134 Ecully, France
Phone : +33 4 26 49 25 39/ Fax : +33 4 72 18 08 41

Adeneo Embedded Paris
3 rue Galvani – 91300 Massy, France
Phone : +33 1 80 75 01 52

Adeneo Embedded Frankfurt
Pfingstweide 51 – 61169 Friedberg
Phone : +49 6031 693 707 0

• Cross-platform application and UI
framework
– QT4 / QT5

– Limitation: not fully integrated

• Native development (C++)

– Can leverage MultiCore!

• Features:
– GUI

– Other APIs: XML parsing, Database access,
File handling, Internationalization support

– Graphics hardware acceleration

– Development tools

Application Framework: Qt

